

R
E
P
O
R
T

Monitoring and Evaluation Report (1st Half Yearly)
of
Sarva Siksha Abhiyan (Mid Day Meal)
in
Five Districts of Uttar Pradesh

For the Period of
1st April 2014 to 30th September 2014
for the Year 2014-15

Hathras
Etah
Auraiya
Ramabai Nagar
Kanpur Nagar

सर्व शिक्षा अभियान
सब पढ़ें सब बढ़ें

By
S. K. Pant

Submitted to
Ministry of Human Resource Development,
New Delhi

G. B. Pant Social Science Institute

Allahabad – 211 019

Phone: (0532) 2569214, 2569206, Fax: (0532) 2569207

E-mail: skpant@rediffmail.com

URL : www.gbpsi.nic.in

Contents

Particulars	Page Nos.
Project Team	2
General Information	3 – 5
Executive Summary of all the District Reports	6 – 14
1 st Half Yearly Monitoring Report of District Hathras	15 – 34
1 st Half Yearly Monitoring Report of District Etah	35 – 54
1 st Half Yearly Monitoring Report of District Auraiya	55 – 74
1 st Half Yearly Monitoring Report of District Ramabai Nagar (Kanpur Dehat)	75 – 94
1 st Half Yearly Monitoring Report of District Kanpur Nagar	95 – 114

PROJECT TEAM

Project Director

S. K. Pant

Field Supervisor

Md. Israil

Research Assistants

H. S. Pandey

Ashok Kumar Dwivedi

Sunil Kumar Tripathi

1st Half Yearly Monitoring Report of G.B. Pant Social Science Institute, Allahabad on SSA-MDM for the State of Uttar Pradesh for the period of 1st April 2014 to 30th September 2014

1. General Information

Sl. No.	Information	Details
1.	Period of the report	1 st April 2014 to 30 th September 2014
2.	No. of Districts allotted	05
3.	Districts' name	Hathras, Etah, Auraiya, Ramabai Nagar & Kanpur Nagar
4.	Month of visit to the Districts / Schools (Information is to be given district wise i.e District 1, District 2, District 3 etc)	District-1 : Hathras 05-05-2014 to 16-05-2014 District-2 : Etah 20-05-2014 to 30-05-2014 District-3 : Auraiya 16-12-2014 to 25-12-2014 District-4 : Ramabai Nagar 16-12-2014 to 25-12-2014 District-5 : Kanpur Nagar 16-12-2014 to 25-12-2014
5.	Total number of elementary schools (primary and upper primary to be counted separately) in the Districts Covered by MI (Information is to be given district wise i.e District 1, District 2, District 3 etc.)	District-1 : Hathras 1056 Primary Schools, 457 Upper Primary Schools & 06 KGBVs District-2 : Etah 1364 Primary Schools, 561 Upper Primary Schools & 08 KGBVs District-3 : Auraiya 1063 Primary Schools & 453 Upper Primary Schools District-4 : Ramabai Nagar 1604 Primary Schools, 674 Upper Primary Schools & 01 KGBV District-5 : Kanpur Nagar 1603 Primary Schools & 628 Upper Primary Schools

6.	<p>Number of elementary schools monitored (primary and upper primary to be counted separately) Information is to be given for district wise i.e District 1, District 2, District 3 etc)</p>	<p>District-1 : Hathras 24 Primary Schools, 13 Upper Primary Schools & 03 KGBVs</p> <p>District-2 : Etah 23 Primary Schools, 14 Upper Primary Schools & 03 KGBVs</p> <p>District-3 : Auraiya 23 Primary Schools & 17 Upper Primary Schools</p> <p>District-4 : Ramabai Nagar 25 Primary Schools, 14 Upper Primary Schools & 01 KGBVs</p> <p>District-5 : Kanpur Nagar 22 Primary Schools & 18 Upper Primary Schools</p>
----	--	--

7.	Types of school visited		
a)	Special training centers (Residential)	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	- - - - -
b)	Special training centers (Non Residential)	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	- - - 02 06
c)	Schools in Urban Areas	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	08 08 08 08 08
d)	School sanctioned with Civil Works	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	- - 02 - -
e)	School from NPEGEL Blocks	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	- - - - -

f)	Schools having CWSN	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	03 03 03 03 03
g)	School covered under CAL programme	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	03 03 03 03 03
h)	KGBVs	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	03 03 - 01 -
8.	Number of schools visited by Nodal Officer of the Monitoring Institute	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	04 05 05 06 05
9.	Whether the draft report has been shared with the SPO : YES / NO	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	Yes Yes Yes Yes Yes
10.	After submission of the draft report to the SPO whether the MI has received any comments from the SPO: YES / NO	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	No No No No No
11.	Before sending the reports to the GOI whether the MI has shared the report with SPO: YES / NO	District-1 : Hathras District-2 : Etah District-3 : Auraiya District-4 : Ramabai Nagar District-5 : Kanpur Nagar	Yes Yes Yes Yes Yes

2. Executive Summary of all the district reports

2.1 Regularity in Serving Meal

District 1: Hathras	<p>In all the 37 sample schools (24 PS and 13 UPS), hot cooked meal was being provided on daily basis.</p> <p>The level of enrolment of the students in the school on the date of visit was reported to be 4078 (boys and girls) in which 2845 students were enrolled in primary and 1233 students were enrolled in upper primary schools. Total attendance was found to be 1683 (above 41 percent) in which 1151 (over 40 percent) students were found to be present in PS and 532 (over 43 percent) students were found to be present in UPS on the day of visit.</p>
District 2: Etah	<p>Out of 37 sample schools (23 PS and 14 UPS), in 36 schools (22 PS and 14 UPS), hot cooked meal was being provided on daily basis. However, in remaining one primary school (PS Bhagipur), hot cooked meal was not found to be provided on daily basis.</p> <p>The level of enrolment of the students in the school on the date of visit was reported to be 4164 (boys and girls) in which 2782 students were enrolled in primary and 1382 students were enrolled in upper primary schools. Total attendance was found to be 3141 (above 75 percent) in which 2005 (over 72 percent) students were found to be present in PS and 1136 (above 82 percent) students were found to be present in UPS on the day of visit.</p>
District 3: Auraiya	<p>In all the 40 sample schools (23 PS and 17 UPS), hot cooked meal was being provided on daily basis.</p> <p>The level of enrolment of the students in the school on the date of visit was reported to be 3287 (boys and girls) in which 1982 students were enrolled in primary and 1305 students were enrolled in upper primary schools. Total attendance was found to be 1861 (about 57 percent) in which 1063 (about 54 percent) students were found to be present in PS and 798 (over 61 percent) students were found to be present in UPS on the day of visit.</p>
District 4: Ramabai Nagar	<p>In all the 39 sample schools (25 PS and 14 UPS), hot cooked meal was being provided on daily basis.</p> <p>The level of enrolment of the students in the school on the date of visit was reported to be 3137 (boys and girls) in which 2090 students were enrolled in primary and 1047 students were enrolled in upper primary schools. Total attendance was found to be 2422 (over 77 percent) in which 1512 (over 72 percent) students were found to be present in PS and 910 (about 87 percent) students were found to be present in UPS on the day of visit.</p>
District 5: Kanpur Nagar	<p>In all the 40 sample schools (22 PS and 18 UPS), hot cooked meal was being provided on daily basis.</p> <p>The level of enrolment of the students in the school on the date of visit was reported to be 3739 (boys and girls) in which 2305 students were enrolled in primary and 1434 students were enrolled in upper primary schools. Total attendance was found to be 2454 (about 66 percent) in which 1357 (about 59 percent) students were found to be present in PS and 1097 (about 77 percent) students were found to be present in UPS on the day of visit.</p>

2.2 Regularity in Delivering Food Grains to School

District 1: Hathras	<p>Out of 37 schools (24 PS and 13 UPS), in 09 schools (05 PS and 04 UPS), MDM was found to be served by NGO. Further, out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, 26 schools (17 PS and 09 UPS) have received the food grains on regular basis. However, in remaining 02 schools (both the PS), food grains was not received regularly.</p> <p>Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the</p>
---------------------	--

	school premises, in 24 schools (15 PS and 09 UPS), food grains was delivered in schools by lifting agency and in remaining 04 schools (all the 04 PS), the food grains have not been delivered by the lifting agency.
District 2: Etah	Out of 37 schools (23 PS and 14 UPS), 35 schools (21 PS and 14 UPS) have received the food grains on regular basis. However, in remaining 02 schools (02 PS), food grains was not received regularly. In all the 37 schools (23 PS and 14 UPS), the food grains have been delivered at the time of MI's visit. However, in 29 schools (16 PS and 13 UPS), food grains was delivered in schools by lifting agency and in remaining 08 schools (07 PS and one UPS), the food grains have not been delivered by the lifting agency.
District 3: Auraiya	All the 40 schools (23 PS and 17 UPS) have received the food grains on regular basis. In all the 40 schools (23 PS and 17 UPS), the food grains have not found to be delivered at the schools by lifting agency.
District 4: Ramabai Nagar	Out of 39 schools (25 PS and 14 UPS), 36 schools (25 PS and 11 UPS) have received the food grains on regular basis. However, remaining 03 schools (all the 03 UPS) have not received the food grains on regular basis. Out of 39 schools (25 PS and 14 UPS), in 17 schools (12 PS and 05 UPS), the food grains have found to be delivered at the schools by lifting agency. However, in remaining 22 schools (13 PS and 09 UPS), the food grains have not found to be delivered at the schools by lifting agency.
District 5: Kanpur Nagar	Out of 40 schools (22 PS and 18 UPS), in 09 schools (05 PS and 04 UPS), MDM was found to be served by NGO. Further, out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, 20 schools (12 PS and 08 UPS) have received the food grains on regular basis. However, in remaining 11 schools (05 PS and 06 UPS), food grains was not received regularly. Out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, in 27 schools (13 PS and 14 UPS), food grains was delivered in schools by lifting agency and in remaining 04 schools (all the 04 PS), the food grains have not been delivered by the lifting agency.

2.3 Regularity in Delivering Cooking Cost to School

District 1: Hathras	Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, in only 11 schools (08 PS and 03 UPS), cooking cost in advance was received regularly. However, there has been a delay in delivering the cooking cost in remaining 17 schools (11 PS and 06 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running.
District 2: Etah	Out of 37 schools (23 PS and 14 UPS), in only 11 schools (09 PS and 02 UPS), cooking cost in advance was received regularly. However, there has been a delay in delivering the cooking cost in 26 schools (14 PS and 12 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running.
District 3: Auraiya	There has been a delay in delivering the cooking cost in all the 40 schools (23 PS and 17 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running.
District 4: Ramabai Nagar	Out of 39 schools (25 PS and 14 UPS), only 10 schools (05 PS and 05 UPS), have received the cooking cost in advance on regular basis. However, there has been a delay in delivering the cooking cost in 29 schools (20 PS and 09 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running.
District 5: Kanpur Nagar	In all the 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, cooking cost in advance was received regularly.

2.4 Social Equity

District 1: Hathras	In all the 37 schools (24 PS and 13 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them.
District 2: Etah	In all the 37 schools (23 PS and 14 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them.
District 3: Auraiya	In all the 40 schools (23 PS and 17 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them.
District 4: Ramabai Nagar	In all the 39 schools (25 PS and 14 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them.
District 5: Kanpur Nagar	In all the 40 schools (22 PS and 18 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them.

2.5 Variety of Menu

District 1: Hathras	In all the 37 schools (24 PS and 13 UPS), new weekly menu for MDM has been displayed on the wall of the schools. In all the 37 schools (24 PS and 13 UPS), food items were being served according to menu on daily basis.
District 2: Etah	In all the 37 schools (23 PS and 14 UPS), new weekly menu for MDM has been displayed on the wall of the schools. In all the 36 schools (22 PS and 14 UPS) where the hot cooked MDM was being provided on the day of visit, food items were being served according to menu on daily basis.
District 3: Auraiya	In all the 40 schools (23 PS and 17 UPS), new weekly menu for MDM has been displayed on the wall of the schools. Out of 40 schools (23 PS and 17 UPS), in 37 schools (20 PS and 17 UPS), food items were being served according to menu on daily basis. However, in remaining 03 schools (all the 03 PS), food items were not found to be served according to menu.
District 4: Ramabai Nagar	In all the 39 schools (25 PS and 14 UPS), new weekly menu for MDM has been displayed on the wall of the schools. In all the 39 schools (25 PS and 14 UPS), food items were being served according to menu on daily basis.
District 5: Kanpur Nagar	In all the 40 schools (22 PS and 18 UPS), new weekly menu for MDM has been displayed on the wall of the schools. In all the 40 schools (22 PS and 18 UPS), food items were being served according to menu on daily basis.

2.6 Quality and quantity of Meal

District 1: Hathras	Children were happy with quality of food in all the 37 sample schools (24 PS and 13 UPS). The Quality being served on the day of MI's visit was found to be good in 05 schools and average in 32 schools. Children were happy with quantity of food in all the 37 sample schools (24 PS and 13 UPS). Further, the quantity was found to be adequate in 23 schools; and in another 14 schools, average quantity of MDM was found to be served.
---------------------	--

District 2: Etah	<p>Children were happy with quality of food in all the 36 sample schools (22 PS and 14 UPS). The Quality being served on the day of MI's visit was found to be good in 13 schools, average in 23 schools.</p> <p>Children were happy with quantity of food in all the 36 sample schools (22 PS and 14 UPS). Further, the quantity was found to be adequate in 31 schools; in another 05 schools, average quantity of MDM was found to be served.</p>
District 3: Auraiya	<p>Children were happy with quality of food in all the 40 sample schools (23 PS and 17 UPS). The Quality being served on the day of MI's visit was found to be good in 07 schools and average in remaining 33 schools.</p> <p>Children were happy with quantity of food in all the 40 sample schools (23 PS and 17 UPS). Further, the quantity was found to be adequate in 07 schools; and in remaining 33 schools, average quantity of MDM was found to be served.</p>
District 4: Ramabai Nagar	<p>Children were happy with quality of food in all the 39 sample schools (25 PS and 14 UPS). The Quality being served on the day of MI's visit was found to be good in 25 schools and average in remaining 14 schools.</p> <p>Children were happy with quantity of food in all the 39 sample schools (25 PS and 14 UPS). Further, the quantity was found to be adequate in 31 schools; and in remaining 08 schools, average quantity of MDM was found to be served.</p>
District 5: Kanpur Nagar	<p>Children were happy with quality of food in all the 40 sample schools (22 PS and 18 UPS). The Quality being served on the day of MI's visit was found to be good in 04 schools and average in 36 schools.</p> <p>Children were happy with quantity of food in all the 40 sample schools (22 PS and 18 UPS). Further, the quantity was found to be adequate in all the 40 schools.</p>

2.7 Supplementary

District 1: Hathras	<p>Out of 37 schools (24 PS and 13 UPS), in 30 schools (19 PS and 11 UPS), supplementary diets (Micro nutrients) and de-warming tablets were being distributed.</p> <p>Out of 37 schools (24 PS and 13 UPS), in 29 schools (18 PS and 11 UPS), health card or health register have been maintained. However, in 34 schools (22 PS and 12 UPS), first aid box have also been found.</p>
District 2: Etah	<p>Out of 37 schools (23 PS and 14 UPS), in 28 schools (16 PS and 12 UPS), supplementary diets (Micro nutrients) and de-warming tablets were being distributed.</p> <p>Out of 37 schools (23 PS and 14 UPS), in 28 schools (16 PS and 12 UPS), health card or health register have been maintained. However, in 28 schools (15 PS and 13 UPS), first aid box have also been found.</p>
District 3: Auraiya	<p>Out of 40 schools (23 PS and 17 UPS), in 39 schools (22 PS and 17 UPS), supplementary diets (Micro nutrients) and de-warming tablets were being distributed. However, in remaining one primary school (PS Rampur Bais), supplementary diets (Micro nutrients) and de-warming tablets were not found to be distributed.</p> <p>Out of 40 schools (23 PS and 17 UPS), in 37 schools (21 PS and 16 UPS), health card or health register have been maintained. However, in remaining 03 schools (02 PS and one UPS), health card or health register have not found to be maintained. Further, in 10 schools (04 PS and 06 UPS), first aid box have also been found.</p>
District 4: Ramabai Nagar	<p>In all the 39 schools (25 PS and 14 UPS), supplementary diets (Micro nutrients) and de-warming tablets were being distributed.</p> <p>Out of 39 schools (25 PS and 14 UPS), in 22 schools (16 PS and 06 UPS), health card or health register have been maintained. However, in remaining 17 schools (09 PS and 08 UPS), health card or health register have not found to be maintained. Further, in 22 schools (14 PS and 08 UPS), first aid box have also been found.</p>
District 5: Kanpur Nagar	<p>Out of 40 schools (22 PS and 18 UPS), in 28 schools (14 PS and 14 UPS), supplementary diets (Micro nutrients) and de-warming tablets were being distributed.</p> <p>Out of 40 schools (22 PS and 18 UPS), in 28 schools (15 PS and 13 UPS), health card or health register have been maintained. However, in 37 schools (20 PS and 17 UPS), first aid box have also been found.</p>

2.8 Status of Cooks

District 1: Hathras	<p>In all the 28 schools (19 PS and 09 UPS), where MDM was found to be cooked at the school premises, the number of cooks was found adequate to meet the requirement of the schools.</p> <p>An amount of Rs. 1000 per month was provided to cooks/helpers.</p> <p>Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, the remuneration paid to cooks/helpers has found to be irregular in 22 schools (15 PS and 07 UPS).</p> <p>Majority of the cooks were found to be from SC/ST, OBC and Minority category. Further, all the 73 cooks and helpers were found to be women respectively and about 77 percent of them belong to SC/ST, OBC and minority categories.</p>
District 2: Etah	<p>The cooks and helper were found to be in adequate numbers to meet the requirement of the school in all the 37 schools (23 PS and 14 UPS). Further, in all the 37 schools (23 PS and 14 UPS), the number of cooks was found adequate to meet the requirement of the schools.</p> <p>An amount of Rs. 1000 per month was provided to cooks/helpers.</p> <p>Out of 37 schools (23 PS and 14 UPS), the remuneration paid to cooks/helpers has found to be irregular in 32 schools (20 PS and 12 UPS).</p> <p>Majority of the cooks were found to be from SC/ST, OBC and Minority category. Further, all the 91 cooks and helpers were found to be women respectively and over 90 percent of them belong to SC/ST, OBC and minority categories.</p>
District 3: Auraiya	<p>The cooks and helper were found to be in adequate numbers to meet the requirement of the school. Further, in all the 40 schools (23 PS and 17 UPS), the number of cooks was found adequate to meet the requirement of the schools.</p> <p>An amount of Rs. 1000 per month was provided to cooks/helpers.</p> <p>The remuneration paid to cooks/helpers has found to be irregular in all the 40 schools (23 PS and 17 UPS).</p> <p>Majority of the cooks were found to be from SC and OBC category. Further, out of total 93 cooks/helpers, 87 cooks/helpers were found to be women respectively and about 84 percent of them belong to SC and OBC categories.</p>
District 4: Ramabai Nagar	<p>The cooks and helper were found to be in adequate numbers to meet the requirement of the school. Further, in all the 39 schools (25 PS and 14 UPS), the number of cooks was found adequate to meet the requirement of the schools.</p> <p>An amount of Rs. 1000 per month was provided to cooks/helpers.</p> <p>Out of 39 schools (25 PS and 14 UPS), in only 07 schools (all the 07 PS), the remuneration paid to cooks/helpers has found to be regular. However, the remuneration paid to cooks/helpers has found to be irregular in remaining 32 schools (18 PS and 14 UPS).</p> <p>Majority of the cooks were found to be from SC and OBC category. Further, out of total 84 cooks/helpers, 80 cooks/helpers were found to be women respectively and about 81 percent of them belong to SC and OBC categories.</p>
District 5: Kanpur Nagar	<p>In all the 31 schools (17 PS and 14 UPS), where MDM was found to be cooked at the school premises, the number of cooks was found adequate to meet the requirement of the schools.</p> <p>An amount of Rs. 1000 per month was provided to cooks/helpers.</p> <p>In all the 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, the remuneration paid to cooks/helpers has found to be regular.</p> <p>Majority of the cooks were found to be from SC and OBC category. Further, all the 72 cooks and helpers were found to be women respectively and over 86 percent of them belong to SC and OBC categories.</p>

2.9 Infrastructure

District 1: Hathras	<p>Out of 37 schools (24 PS and 13 UPS), 34 schools (23 PS and 11 UPS) have fully constructed kitchen shed-cum store. However, in remaining 03 schools (one PS and 02 UPS), no pucca kitchen shed cum store facilities have been provided.</p> <p>In 03 schools (one PS and 02 UPS) accounting to about 8 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. In the schools where the pucca kitchen shed is not available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop and the food being cooked at the classrooms, Veramdah or open place.</p> <p>Out of 37 schools (24 PS and 13 UPS), potable water was available for cooking and drinking in 35 schools (22 PS and 13 UPS). However, in remaining 02 schools (both the PS), the drinking water facility was not found.</p> <p>Out of 37 schools (24 PS and 13 UPS), adequate numbers of cooking utensils was found in 30 schools (20 PS and 10 UPS) and in remaining 07 schools (04 PS and 03 UPS), inadequate numbers of cooking utensils was found to be available. Further, in only 06 schools (05 PS and one UPS), the children was being provided eating plates and in remaining 31 schools (19 PS and 12 UPS), eating plates for students were not found.</p> <p>Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, the fire wood was being used in 18 schools, cooking gas was being used as fuel in 07 schools, while both the cooking gas and firewood was being used as fuel in 03 schools.</p>
District 2: Etah	<p>Out of 37 schools (23 PS and 14 UPS), 27 schools (20 PS and 07 UPS) have fully constructed kitchen shed-cum store. However, in remaining 10 schools (03 PS and 07 UPS), no pucca kitchen shed cum store facilities have been provided.</p> <p>In 10 schools (03 PS and 07 UPS) accounting to above 27 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. In the schools where the pucca kitchen shed is not available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop and the food being cooked at the classrooms, Veramdah or open place.</p> <p>Out of 37 schools (23 PS and 14 UPS), potable water was available for cooking and drinking in 35 schools (21 PS and 14 UPS). However, in remaining 02 schools (both the PS), the drinking water facility was not found.</p> <p>There were adequate numbers of cooking utensils was found in all the 37 schools (23 PS and 14 UPS). However, in only 03 schools (02 PS and one UPS), the children was being provided eating plates and in remaining 34 schools (21 PS and 13 UPS), eating plates for students were not found.</p> <p>Out of 37 sample schools, the fire wood was being used in 20 schools, cooking gas was being used as fuel in 09 schools, while both the cooking gas and firewood was being used as fuel in 08 schools.</p>
District 3: Auraiya	<p>Out of 40 schools (23 PS and 17 UPS), 29 schools (23 PS and 06 UPS) have fully constructed kitchen shed-cum store. However, in remaining 11 schools (all the 11 UPS), no pucca kitchen shed cum store facilities have been provided.</p> <p>In 11 schools (all the 11 UPS) accounting to over 27 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. Further, in all the 11 schools where the pucca kitchen shed is not found to be available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop. However, in 09 schools, the food being cooked in the ACRs of the respective schools and in remaining 02 schools, the food being cooked in the nearest primary schools.</p> <p>In all the 40 schools (23 PS and 17 UPS), potable water was found to be available for cooking and drinking.</p> <p>Out of 40 schools (23 PS and 17 UPS), adequate numbers of cooking utensils was found in 38 schools (21 PS and 17 UPS). However, in remaining 02 schools (both the PS), available cooking utensils was found to be inadequate. Further, in 23 schools (15 PS and 08 UPS), the children was being provided eating plates and in remaining 17 schools (08 PS and 09 UPS), eating plates for students were not found.</p> <p>Out of 40 sample schools, the fire wood was being used in 13 schools, cooking gas was being used as fuel in 24 schools, while both the cooking gas and firewood was being used as fuel in 03 schools.</p>

District 4: Ramabai Nagar	<p>Out of 39 schools (25 PS and 14 UPS), 35 schools (25 PS and 10 UPS) have fully constructed kitchen shed-cum store. However, in remaining 04 schools (all the 04 UPS), no pucca kitchen shed cum store facilities have been provided.</p> <p>In 04 schools (all the 04 UPS) accounting to over 10 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. Further, in all the 04 schools where the pucca kitchen shed is not found to be available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop. However, in all the 04 schools, the food being cooked in the ACRs of the respective schools.</p> <p>Out of 39 schools (25 PS and 14 UPS), in 37 schools (25 PS and 12 UPS), potable water was found to be available for cooking and drinking. However, in remaining 02 schools (both the UPS), potable water was not found to be available for cooking and drinking.</p> <p>In all the 39 schools (25 PS and 14 UPS), adequate numbers of cooking utensils was found to be available. Further, in 38 schools (24 PS and 14 UPS), the children was being provided eating plates and in remaining one school (PS Todarpur), eating plates for students were not found.</p> <p>Out of 39 sample schools, the fire wood was being used in 07 schools, cooking gas was being used as fuel in 26 schools, while both the cooking gas and firewood was being used as fuel in 06 schools.</p>
District 5: Kanpur Nagar	<p>Out of 40 schools (22 PS and 18 UPS), 28 schools (22 PS and 06 UPS) have fully constructed kitchen shed-cum store. However, in remaining 12 schools (all the 12 UPS), no pucca kitchen shed cum store facilities have been provided.</p> <p>In 12 schools (all the 12 UPS) accounting to about 30 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. In the schools where the pucca kitchen shed is not available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop. Further, out of 12 schools, the food being cooked in the ACRs in 04 schools, in the nearest primary schools in another 04 schools while in remaining 04 schools, the cooked food have found to be provided by the NGO.</p> <p>In all the 40 schools (22 PS and 18 UPS), potable water was found to be available for cooking and drinking.</p> <p>Out of 40 schools (22 PS and 18 UPS), adequate numbers of cooking utensils was found in 36 schools (21 PS and 15 UPS) and in remaining 04 schools (one PS and 03 UPS), inadequate numbers of cooking utensils was found. Further, in only 12 schools (09 PS and 03 UPS), the children was being provided eating plates and in remaining 28 schools (13 PS and 15 UPS), eating plates for students were not found.</p> <p>Out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, the fire wood was being used in 03 schools, cooking gas was being used as fuel in 11 schools, while both the cooking gas and firewood was being used as fuel in remaining 17 schools.</p>

2.10 Safety and Hygiene

District 1: Hathras	<p>In all the 37 sample schools (24 PS and 13 UPS), the storage place was found in satisfactory condition.</p> <p>All the 37 sample schools (24 PS and 13 UPS), from safety and hygiene point of view, have been found in satisfactory category.</p> <p>In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit.</p> <p>All the school's children eat MDM in an orderly manner and conserve water while washing dishes.</p>
District 2: Etah	<p>In all the 37 sample schools (23 PS and 14 UPS), the storage place was found in satisfactory condition.</p> <p>Out of 37 sample schools (23 PS and 14 UPS), from safety point of view, 36 schools have been found in satisfactory category. Further, all the 37 sample schools (23 PS and 14 UPS), from Hygiene point of view, have been found in satisfactory category.</p> <p>In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit.</p>

	All the school's children eat MDM in an orderly manner and conserve water while washing dishes.
District 3: Auraiya	In all the 40 sample schools (23 PS and 17 UPS), the storage place was found in satisfactory condition. All the 40 sample schools (23 PS and 17 UPS), from safety and hygiene point of view, have been found in satisfactory category. In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. All the school's children eat MDM in an orderly manner and conserve water while washing dishes.
District 4: Ramabai Nagar	Out of 39 sample schools (25 PS and 14 UPS); the storage place was found in good condition in 04 schools and in satisfactory condition in 35 schools. Out of 39 sample schools (25 PS and 14 UPS); from safety point of view, 04 schools have been found in good condition and 35 schools have been found in satisfactory condition. Further, out of 39 sample schools (25 PS and 14 UPS); from Hygiene point of view, 04 schools have been found in good condition and 35 schools have been found in satisfactory condition. In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. All the school's children eat MDM in an orderly manner and conserve water while washing dishes.
District 5: Kanpur Nagar	Out of 40 sample schools (22 PS and 18 UPS), the storage place was found in good condition in 15 schools and in satisfactory condition in remaining 25 schools. Out of 40 sample schools (22 PS and 18 UPS), from safety point of view, 15 schools have been found in good condition and remaining 25 schools have been found in satisfactory condition. Further, out of 40 sample schools (22 PS and 18 UPS), from Hygiene point of view, 15 schools have been found in good condition, 24 schools have been found in satisfactory condition and remaining one school (PS Lalpur) has found to be in bad condition. In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. All the school's children eat MDM in an orderly manner and conserve water while washing dishes.

2.11 Community Participation

District 1: Hathras	Community participation in MDM had not been a regular practice. In cent percent (37 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis.
District 2: Etah	Community participation in MDM had not been a regular practice. In cent percent (37 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis.
District 3: Auraiya	Community participation in MDM had not been a regular practice. In cent percent (40 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis.
District 4: Ramabai Nagar	Community participation in MDM had not been a regular practice. In cent percent (39 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis.

District 5: Kanpur Nagar	In cent percent (40 schools) of the schools, the parents had monitored and supervised MDM on daily basis. However, in all the schools, the VECs\SMCs had not found to be monitored and supervised the schools on regular basis.
--------------------------	---

2.12 Inspection and Supervision

District 1: Hathras	The programme of MDM is being inspected by different programme functionaries. About 65 percent (30 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of all the 37 sample schools, 02 schools were visited by district officials and another 28 schools were inspected by tehsil and block level officials and one school was also found to be inspected by the state level officials.
District 2: Etah	The programme of MDM is being inspected by different programme functionaries. Above 97 percent (36 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of all the 37 sample schools, 16 schools were visited by district officials and another 36 schools were inspected by tehsil and block level officials and one school was also found to be inspected by the state level officials.
District 3: Auraiya	The programme of MDM is being inspected by different programme functionaries. Over 52 percent (21 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of 21 sample schools, 05 schools were visited by district officials and 18 schools were also inspected by tehsil and block level officials.
District 4: Ramabai Nagar	The programme of MDM is being inspected by different programme functionaries. About 90 percent (35 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, all the 35 schools were also inspected by tehsil and block level officials and 15 schools were also visited by district officials.
District 5: Kanpur Nagar	The programme of MDM is being inspected by different programme functionaries. About 90 percent (36 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of 36 sample schools, 02 schools were visited by district officials and another 34 schools were inspected by tehsil and block level officials.

2.13 Impact

District 1: Hathras	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children.
District 2: Etah	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children.
District 3: Auraiya	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children.
District 4: Ramabai Nagar	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children.
District 5: Kanpur Nagar	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children.

District: Hathras

(i)	Name of the Monitoring Institution	Govind Ballabh Pant Social Science Institute, Allahabad
(ii)	Period of the report	1 st April 2014 to 30 th September 2014
(iii)	Name of the District	Hathras
(iv)	Date of visit to the Districts/EGS/Schools	05.05.2014 to 16.05.2014

1.	<u>REGULARITY IN SERVING MEAL:</u>			Students, Teachers & Parents																			
	<p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p> <p>Information is to be given in this box only. Similarly for all the items.</p> <p>In all the 37 sample schools (24 PS and 13 UPS), hot cooked meal was being provided on daily basis.</p>																						
2.	<u>TRENDS:</u>			School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.																			
	Extent of variation (As per school records vis-à-vis Actuals on the day of visit)																						
	No.	Details	Day previous to date of visit		On the day of visit																		
	i.	Enrollment																					
	ii.	No. of children attending the school on the day of visit																					
	iii.	No. of children availing MDM as per MDM Register																					
iv.	No. of children actually availing MDM on the day of visit																						
<table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Day previous to date of visit</th> <th>On the day of visit</th> </tr> </thead> <tbody> <tr> <td>i.</td> <td>Enrollment</td> <td>4078</td> <td>4078</td> </tr> <tr> <td>ii.</td> <td>No. of children attending the school on the day of visit</td> <td>-</td> <td>1683</td> </tr> <tr> <td>iii.</td> <td>No. of children availing MDM as per MDM Register</td> <td>-</td> <td>1683</td> </tr> <tr> <td>iv.</td> <td>No. of children actually availing MDM on the day of visit</td> <td>-</td> <td>1683</td> </tr> </tbody> </table>				No.	Details	Day previous to date of visit	On the day of visit	i.	Enrollment	4078	4078	ii.	No. of children attending the school on the day of visit	-	1683	iii.	No. of children availing MDM as per MDM Register	-	1683	iv.	No. of children actually availing MDM on the day of visit	-	1683
No.	Details	Day previous to date of visit	On the day of visit																				
i.	Enrollment	4078	4078																				
ii.	No. of children attending the school on the day of visit	-	1683																				
iii.	No. of children availing MDM as per MDM Register	-	1683																				
iv.	No. of children actually availing MDM on the day of visit	-	1683																				
<p>The level of enrolment of the students in the school on the date of visit was reported to be 4078 (boys and girls) in which 2845 students were enrolled in primary and 1233 students were enrolled in upper primary schools. Total attendance was found to be 1683 (above 41 percent) in which 1151 (over 40 percent) students were found to be present in PS and 532 (over 43 percent) students were found to be present in UPS on the day of visit. (For details, see annexure-I)</p>																							

	<p><u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u></p> <p>(i) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>Out of 37 schools (24 PS and 13 UPS), in 09 schools (05 PS and 04 UPS), MDM was found to be served by NGO. Further, out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, 26 schools (17 PS and 09 UPS) have received the food grains on regular basis. However, in remaining 02 schools (both the PS), food grains was not received regularly. (For details, see annexure-II)</p>	
3.	<p>(ii) Is buffer stock of one-month's requirement is maintained?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries</p>
	<p>Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, in 26 schools (17 PS and 09 UPS), the buffer stock has found to be maintained. However, in remaining 02 schools (both the PS), the buffer stock has not found to be maintained. (For details, see annexure-II)</p>	
	<p>(iii) Is the food grains delivered at the school?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries</p>
	<p>Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, in 24 schools (15 PS and 09 UPS), food grains was delivered in schools by lifting agency and in remaining 04 schools (all the 04 PS), the food grains have not been delivered by the lifting agency. (For details, see annexure-II)</p>	
	<p><u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u></p> <p>(i) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking cost what is the extent of delay and reasons for it?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, in only 11 schools (08 PS and 03 UPS), cooking cost in advance was received regularly. However, there has been a delay in delivering the cooking cost in remaining 17 schools (11 PS and 06 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running. (For details, see annexure-III)</p>	
4.	<p>(ii) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>The Gram Pradhan and Head teacher\ in-charge manage the crisis on credit basis from the local market.</p>	
	<p>(iii) Is cooking cost paid by Cash or through banking channel?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>Cooking cost is paid to all the schools through the banking channels.</p>	

5.	<p><u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p>	<p>Observations</p>																																															
	<p>In all the 37 schools (24 PS and 13 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them. (For details, see annexure-III)</p> <p>Caste-wise details of cooks :</p> <table border="1"> <thead> <tr> <th rowspan="2">Category</th> <th colspan="3">PS</th> <th colspan="3">UPS</th> </tr> <tr> <th>Male</th> <th>Female</th> <th>Total</th> <th>Male</th> <th>Female</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>ST</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>SC</td> <td>-</td> <td>17</td> <td>17</td> <td>-</td> <td>04</td> <td>04</td> </tr> <tr> <td>OBC with Minority</td> <td>-</td> <td>23</td> <td>23</td> <td>-</td> <td>12</td> <td>12</td> </tr> <tr> <td>GEN</td> <td>-</td> <td>12</td> <td>12</td> <td>-</td> <td>05</td> <td>05</td> </tr> <tr> <td>Total</td> <td>-</td> <td>52</td> <td>52</td> <td>-</td> <td>21</td> <td>21</td> </tr> </tbody> </table>		Category	PS			UPS			Male	Female	Total	Male	Female	Total	ST	-	-	-	-	-	-	SC	-	17	17	-	04	04	OBC with Minority	-	23	23	-	12	12	GEN	-	12	12	-	05	05	Total	-	52	52	-	21
Category	PS			UPS																																													
	Male	Female	Total	Male	Female	Total																																											
ST	-	-	-	-	-	-																																											
SC	-	17	17	-	04	04																																											
OBC with Minority	-	23	23	-	12	12																																											
GEN	-	12	12	-	05	05																																											
Total	-	52	52	-	21	21																																											
6.	<p><u>VARIETY OF MENU:</u> (i) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
	<p>In all the 37 schools (24 PS and 13 UPS), new weekly menu for MDM has been displayed on the wall of the schools. (For details, see annexure-IV)</p>																																																
	<p>(ii) Is there variety in the food served or is the same food served daily?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>In all the 37 schools (24 PS and 13 UPS), food items were being served according to menu on daily basis. (For details, see annexure-IV)</p>																																																	
<p>(iii) Dose the daily menu include rice / wheat preparation, dal and vegetables?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																																
<p>Mostly they were served the rice followed by wheat preparation. Further, pulses (Dal), vegetables and Karhi were also served accordingly.</p>																																																	
7.	<p><u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on a) Quality of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
	<p>Children were happy with quality of food in all the 37 sample schools (24 PS and 13 UPS). The Quality being served on the day of MI's visit was found to be good in 05 schools and average in 32 schools. (For details, see annexure-IV)</p>																																																
	<p>b) Quantity of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
<p>Children were happy with quantity of food in all the 37 sample schools (24 PS and 13 UPS). Further, the quantity was found to be adequate in 23 schools; and in another 14 schools, average quantity of MDM was found to be served. (For details, see annexure-IV)</p>																																																	

	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children are happy in all the sample schools with the food provided in the schools. (For details, see annexure-IV)	
8.	<u>SUPPLEMENTARY:</u> (i) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	Out of 37 schools (24 PS and 13 UPS), in 30 schools (19 PS and 11 UPS), supplementary diets (Micro nutrients) and de-worming tablets were being distributed. (For details, see annexure-V)	
	(ii) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	ANM and PHC, CHC health worker and NGO's administered these medicines. Further, in all the 30 schools (19 PS and 11 UPS), it was administered once in a year. (For details, see annexure-V)	
	(iii) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	Out of 37 schools (24 PS and 13 UPS), in 29 schools (18 PS and 11 UPS), health card or health register have been maintained. However, in 34 schools (22 PS and 12 UPS), first aid box have also been found. (For details, see annexure-V)	
9.	<u>STATUS OF COOKS:</u> (i) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, SMC members, Gram Panchayat members and cooks.
	The cook and helper appointed by the Department have been engaged in all the 28 schools (19 PS and 09 UPS), where MDM was found to be cooked at the school premises. (For details, see annexure-III)	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	In all the 28 schools (19 PS and 09 UPS), where MDM was found to be cooked at the school premises, the number of cooks was found adequate to meet the requirement of the schools.(For details, see annexure-III)	
	(iii)What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	An amount of Rs. 1000 per month was provided to cooks/helpers.	
	(iv).Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, the remuneration paid to cooks/helpers has found to be irregular in 22 schools (15 PS and 07 UPS). (For details, see annexure-III)		

	(v) Social Composition of cooks /helpers? (SC/ST/OBE/Minority)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Majority of the cooks were found to be from SC/ST, OBC and Minority category. Further, all the 73 cooks and helpers were found to be women respectively and about 77 percent of them belong to SC/ST, OBC and minority categories. (For details, see annexure-III)	
10.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: (a) Constructed and in use (b) Constructed but not in use under (c) Under construction (d) Sanctioned, but constructed not started (e) Not sanctioned Any other (specify)	School records, discussion with head teacher, teacher, VEC, Gram Panchayat members.
	Information is to be given for point (a), (b), (c), (d) and (e) Out of 37 schools (24 PS and 13 UPS), 34 schools (23 PS and 11 UPS) have fully constructed kitchen shed-cum store. However, in remaining 03 schools (one PS and 02 UPS), no pucca kitchen shed cum store facilities have been provided. (For details, see annexure-VI & VII)	
11.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	Discussion with head teacher, teacher, VEC, Gram Panchayat members, Observation
	In 03 schools (one PS and 02 UPS) accounting to about 8 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. In the schools where the pucca kitchen shed is not available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop and the food being cooked at the classrooms, <i>Veramdah</i> or open place. (For details, see annexure-VI & VII)	
12.	Whether potable water is available for cooking and drinking purpose?	-do-
	Out of 37 schools (24 PS and 13 UPS), potable water was available for cooking and drinking in 35 schools (22 PS and 13 UPS). However, in remaining 02 schools (both the PS), the drinking water facility was not found. (For details, see annexure-VI & VII)	
13.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	Out of 37 schools (24 PS and 13 UPS), adequate numbers of cooking utensils was found in 30 schools (20 PS and 10 UPS) and in remaining 07 schools (04 PS and 03 UPS), inadequate numbers of cooking utensils was found to be available. Further, in only 06 schools (05 PS and one UPS), the children was being provided eating plates and in remaining 31 schools (19 PS and 12 UPS), eating plates for students were not found. (For details, see annexure-VI & VII)	
14.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
	Out of 28 schools (19 PS and 09 UPS) where MDM was found to be cooked at the school premises, the fire wood was being used in 18 schools, cooking gas was being used as fuel in 07 schools, while both the cooking gas and firewood was being used as fuel in 03 schools. (For details, see annexure-VI & VII)	

	<u>SAFETY & HYGIENE:</u> i. General Impression of the environment, Safety and hygiene:	Observation
	<p>Environment: In all the 37 sample schools (24 PS and 13 UPS), the storage place was found in satisfactory condition.</p> <p>Safety: All the 37 sample schools (24 PS and 13 UPS), from safety point of view, have been found in satisfactory category.</p> <p>Hygiene: All the 37 sample schools (24 PS and 13 UPS), from Hygiene point of view, have been found in satisfactory category.</p> <p>(For details, see annexure-VIII)</p>	
	ii. Are children encouraged to wash hands before and after eating	observation
15.	In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. (For details, see annexure-VIII)	
	iii. Do the children partake meals in an orderly manner?	Observation
	In all the schools, the children take and eat MDM in an orderly manner. (For details, see annexure-VIII)	
	iv. Conservation of water?	Observation
	All the school's children eat MDM in an orderly manner and conserve water while washing dishes. (For details, see annexure-VIII)	
	i. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation
	In all the schools, cooking places does not pose any fire threads. (For details, see annexure-IX)	
	COMMUNITY PARTICIPATION: Extent of participation by Parents/VECs/Panchayats/Urban bodies in daily supervision, monitoring, participation	Discussion with head teacher, teacher, VEC, Gram Panchayat members
16.	Community participation in MDM had not been a regular practice. In cent percent (37 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis. (For details, see annexure-X)	

17.	INSPECTION & SUPERVISION Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC, Gram Panchayat members
	<p>The programme of MDM is being inspected by different programme functionaries. About 65 percent (30 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of all the 37 sample schools, 02 schools were visited by district officials and another 28 schools were inspected by tehsil and block level officials and one school was also found to be inspected by the state level officials. (For details, see annexure-XI)</p>	
18.	IMPACT Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.
	<p>Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children. (For details, see annexure-XII)</p>	

.....

Table-I
School wise details of Enrolment attendance and availing MDM

Blocks Name	S. No.	School Name	At the day of visit			
			Enrolment on the register	Attendance as per school records	MDM availing as per MDM register	At the day of visit actual availing MDM
Nagar	1	PS Laldiggi I	63	34	34	34
	2	PS Gaushala Balika	45	32	32	32
	3	PS Lal Diggi Balika	60	27	27	27
	4	PS Gaushala Balak	45	29	29	29
	5	PS Water works	26	13	13	13
Mursan	6	PS Hatisha I	87	28	28	28
	7	PS Khera Bara Mai	146	11	11	11
	8	PS Darsana	30	19	19	19
	9	PS Ahbaranpur	308	115	115	115
	10	PS Garhi Tamna	125	70	70	70
Hasayan	11	PS Girdharpur	260	148	148	148
	12	PS Mohanpur	118	37	37	37
	13	PS Sichawati Sani	127	39	39	39
	14	PS Basai	172	45	45	45
Sadabad	15	PS Naugawan	131	53	53	53
	16	PS Arautha	111	27	27	27
	17	PS Nagla Pachauri	20	05	05	05
Shasani	18	PS Barsai	150	94	94	94
	19	PS Sama Mai	258	33	33	33
	20	PS Nagla Bhammu Jat	72	32	32	32
Hathras	21	PS Kemar	125	55	55	55
	22	PS Nagla Khirni	171	96	96	96
	23	PS Suratpur	86	65	65	65
	24	PS Baghau	109	44	44	44
Nagar	25	UPS Aiyapur	18	08	08	08
	26	UPS Gaushala	40	29	29	29
	27	UPS Lala Ka Nagla	16	07	07	07
Mursan	28	UPS Lehra	70	26	26	26
Hasayan	29	UPS Nagla Rati	72	42	42	42
	30	UPS Bastoi	152	81	81	81
Sadabad	31	UPS Garhi Gumani	62	10	10	10
	32	UPS Mansya Kala	101	49	49	49
Shasani	33	UPS Ruheri	116	30	30	30
	34	UPS Shasani	344	140	140	140
Hathras	35	UPS Kumharai	81	25	25	25
	36	UPS Paikwara	116	63	63	63
	37	UPS Nagla Emiliya	45	22	22	22

Table-II
School wise availability of Food Grain and Cooking Cost

Blocks Name	S. No.	School Name	Food Grain available for one month Yes/No	Food Grain delivered by lifting agency Yes/No	Cooking Cost received in advance regularly Yes/No	If non receipt of cooking cost, how the meals served
Nagar	1	PS Laldiggi I	MDM provided by NGO			
	2	PS Gaushala Balika				
	3	PS Lal Diggi Balika				
	4	PS Gaushala Balak				
	5	PS Water works				
Mursan	6	PS Hatisha I	No	No	No	Teacher
	7	PS Khera Bara Mai	Yes	No	No	Teacher
	8	PS Darsana	Yes	No	No	Teacher
	9	PS Ahbaranpur	Yes	Yes	Yes	-
	10	PS Garhi Tamna	Yes	Yes	No	Teacher
Hasayan	11	PS Girdharpur	Yes	Yes	Yes	-
	12	PS Mohanpur	Yes	Yes	Yes	-
	13	PS Sichawati Sani	Yes	Yes	Yes	-
	14	PS Basai	Yes	Yes	No	Teacher
Sadabad	15	PS Naugawan	Yes	Yes	No	Teacher
	16	PS Arautha	Yes	Yes	No	Teacher
	17	PS Nagla Pachauri	Yes	Yes	Yes	-
Shasani	18	PS Barsai	No	No	Yes	-
	19	PS Sama Mai	Yes	Yes	Yes	-
	20	PS Nagla Bhammu Jat	Yes	Yes	Yes	-
Hathras	21	PS Kemar	Yes	Yes	No	Teacher
	22	PS Nagla Khirni	Yes	Yes	No	Teacher
	23	PS Suratpur	Yes	Yes	No	Teacher
	24	PS Baghau	Yes	Yes	No	Teacher
Nagar	25	UPS Aiyapur	MDM provided by NGO			
	26	UPS Gaushala				
	27	UPS Lala Ka Nagla				
Mursan	28	UPS Lehra	Yes	Yes	Yes	-
Hasayan	29	UPS Nagla Rati	Yes	Yes	Yes	-
	30	UPS Bastoi	Yes	Yes	No	Teacher
Sadabad	31	UPS Garhi Gumani	Yes	Yes	No	Teacher
	32	UPS Mansya Kala	Yes	Yes	No	Teacher
Shasani	33	UPS Ruheri	Yes	Yes	Yes	-
	34	UPS Shasani	MDM provided by NGO			
Hathras	35	UPS Kumharai	Yes	Yes	No	Teacher
	36	UPS Paikwara	Yes	Yes	No	Teacher
	37	UPS Nagla Emiliya	Yes	Yes	No	Teacher

Table-III
School wise availability of Cooks cum Helper

Blocks Name	S. No.	School Name	Social composition of cooks cum helper								Cooks engaged as per norm Yes/No	Remuneration paid regularly Yes/No	Training provided to cooks Yes/No	Health Check-up of cooks Yes/No
			SC		OBC		MINO		GEN					
			M	F	M	F	M	F	M	F				
Nagar	1	PS Laldiggi I	MDM provided by NGO											
	2	PS Gaushala Balika												
	3	PS Lal Diggi Balika												
	4	PS Gaushala Balak												
	5	PS Water works												
Mursan	6	PS Hatisha I	-	01	-	-	-	-	-	01	Yes	No	Yes	No
	7	PS Khera Bara Mai	-	01	-	02	-	-	-	-	Yes	No	No	No
	8	PS Darsana	-	-	-	01	-	-	-	01	Yes	No	No	No
	9	PS Ahbaranpur	-	01	-	02	-	-	-	01	Yes	No	No	No
	10	PS Garhi Tamna	-	02	-	01	-	-	-	-	Yes	No	No	No
Hasayan	11	PS Girdharpur	-	01	-	02	-	-	-	-	Yes	No	No	No
	12	PS Mohanpur	-	01	-	02	-	-	-	-	Yes	No	No	No
	13	PS Sichawati Sani	-	02	-	01	-	-	-	-	Yes	Yes	No	No
	14	PS Basai	-	02	-	-	-	-	-	01	Yes	No	No	No
Sadabad	15	PS Naugawan	-	01	-	01	-	-	-	01	Yes	Yes	No	No
	16	PS Arautha	-	01	-	01	-	-	-	01	Yes	No	No	No
	17	PS Nagla Pachauri	-	-	-	-	-	-	-	01	Yes	Yes	No	No
Shasani	18	PS Barsai	-	-	-	03	-	-	-	-	Yes	No	No	No
	19	PS Sama Mai	-	01	-	02	-	-	-	-	Yes	Yes	No	No
	20	PS Nagla Bhammu Jat	-	-	-	02	-	-	-	-	Yes	No	No	No
Hathras	21	PS Kemar	-	01	-	01	-	-	-	01	Yes	No	No	No
	22	PS Nagla Khirni	-	-	-	02	-	-	-	01	Yes	No	No	No
	23	PS Suratpur	-	01	-	-	-	-	-	01	Yes	No	No	No
	24	PS Baghau	-	01	-	-	-	-	-	02	Yes	No	No	No
Nagar	25	UPS Aiyapur	MDM provided by NGO											
	26	UPS Gaushala												
	27	UPS Lala Ka Nagla												
Mursan	28	UPS Lehra	-	-	-	-	-	01	-	01	Yes	No	No	No
Hasayan	29	UPS Nagla Rati	-	-	-	02	-	-	-	-	Yes	No	No	No
	30	UPS Bastoi	-	-	-	03	-	-	-	-	Yes	No	No	No
Sadabad	31	UPS Garhi Gumani	-	01	-	01	-	-	-	-	Yes	No	No	No
	32	UPS Mansya Kala	-	01	-	-	-	-	-	01	Yes	Yes	No	No
Shasani	33	UPS Ruheri	-	-	-	02	-	-	-	01	Yes	No	No	No
	34	UPS Shasani	MDM provided by NGO											
Hathras	35	UPS Kumharai	-	-	-	01	-	-	-	01	Yes	No	No	No
	36	UPS Paikwara	-	01	-	02	-	-	-	-	Yes	No	No	No
	37	UPS Nagla Emiliya	-	01	-	-	-	-	-	01	Yes	Yes	No	No

Table-IV
Detail of Serving meal and Quality and Quantity of Meal

Blocks Name	S. No.	School Name	Regularity in serving meal Yes/No	Quality	Quantity	Fortified Salt used Yes/No	Like of meal by child Yes/No	Weekly Menu is Displayed on wall Yes/No	Menu being followed Yes/No
Nagar	1	PS Laldiggi I	Yes	Average	Average	Yes	Yes	Yes	Yes
	2	PS Gaushala Balika	Yes	Average	Average	Yes	Yes	Yes	Yes
	3	PS Lal Diggi Balika	Yes	Average	Average	Yes	Yes	Yes	Yes
	4	PS Gaushala Balak	Yes	Average	Average	Yes	Yes	Yes	Yes
	5	PS Water works	Yes	Average	Average	Yes	Yes	Yes	Yes
Mursan	6	PS Hatisha I	Yes	Average	Average	Yes	Yes	Yes	Yes
	7	PS Khera Bara Mai	Yes	Average	Average	Yes	Yes	Yes	Yes
	8	PS Darsana	Yes	Average	Average	Yes	Yes	Yes	Yes
	9	PS Ahbaranpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	10	PS Garhi Tamna	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Hasayan	11	PS Girdharpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	12	PS Mohanpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	13	PS Sichawati Sani	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	14	PS Basai	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Sadabad	15	PS Naugawan	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	16	PS Arautha	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	17	PS Nagla Pachauri	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Shasani	18	PS Barsai	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	19	PS Sama Mai	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	20	PS Nagla Bhammu Jat	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Hathras	21	PS Kemar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	22	PS Nagla Khirni	Yes	Average	Average	Yes	Yes	Yes	Yes
	23	PS Suratpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	24	PS Baghau	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Nagar	25	UPS Aiyapur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	26	UPS Gaushala	Yes	Average	Average	Yes	Yes	Yes	Yes
	27	UPS Lala Ka Nagla	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Mursan	28	UPS Lehra	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Hasayan	29	UPS Nagla Rati	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	30	UPS Bastoi	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Sadabad	31	UPS Garhi Gumani	Yes	Good	Average	Yes	Yes	Yes	Yes
	32	UPS Mansya Kala	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Shasani	33	UPS Ruheri	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	34	UPS Shasani	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Hathras	35	UPS Kumharai	Yes	Average	Average	Yes	Yes	Yes	Yes
	36	UPS Paikwara	Yes	Average	Average	Yes	Yes	Yes	Yes
	37	UPS Nagla Emiliya	Yes	Average	Average	Yes	Yes	Yes	Yes

Table-V
Detail about health check-up at School level

Blocks Name	S. No.	School Name	Students health card available Yes/No	Frequency of Health check-up	Children given Micro nutrition's Yes/No	Health and weight indicate health card Yes/No	Availability of the first aid medical box Yes/No	Dental and eye check-up Yes/No
Nagar	1	PS Laldiggi I	No	-	No	-	Yes	No
	2	PS Gaushala Balika	No	-	No	-	Yes	Yes
	3	PS Lal Diggi Balika	No	-	No	-	Yes	No
	4	PS Gaushala Balak	No	-	No	-	Yes	No
	5	PS Water works	No	-	No	-	Yes	Yes
Mursan	6	PS Hatisha I	Yes	01	Yes	No	Yes	Yes
	7	PS Khera Bara Mai	No	-	Yes	No	Yes	Yes
	8	PS Darsana	Yes	01	Yes	Yes	Yes	Yes
	9	PS Ahbaranpur	Yes	01	Yes	Yes	Yes	Yes
	10	PS Garhi Tamna	Yes	01	Yes	Yes	Yes	Yes
Hasayan	11	PS Girdharpur	Yes	01	Yes	Yes	Yes	Yes
	12	PS Mohanpur	Yes	01	Yes	Yes	Yes	Yes
	13	PS Sichawati Sani	Yes	01	Yes	Yes	Yes	Yes
	14	PS Basai	Yes	01	Yes	Yes	Yes	Yes
Sadabad	15	PS Naugawan	Yes	01	Yes	Yes	Yes	Yes
	16	PS Arautha	Yes	01	Yes	Yes	Yes	Yes
	17	PS Nagla Pachauri	Yes	01	Yes	Yes	Yes	Yes
Shasani	18	PS Barsai	Yes	01	Yes	Yes	Yes	Yes
	19	PS Sama Mai	Yes	01	Yes	Yes	Yes	Yes
	20	PS Nagla Bhammu Jat	Yes	01	Yes	Yes	Yes	Yes
Hathras	21	PS Kemar	Yes	01	Yes	Yes	No	Yes
	22	PS Nagla Khirni	Yes	01	Yes	Yes	No	Yes
	23	PS Suratpur	Yes	01	Yes	Yes	Yes	Yes
	24	PS Baghau	Yes	01	Yes	Yes	Yes	Yes
Nagar	25	UPS Aiyapur	Yes	01	Yes	Yes	Yes	Yes
	26	UPS Gaushala	No	-	No	-	Yes	Yes
	27	UPS Lala Ka Nagla	No	-	No	-	Yes	Yes
Mursan	28	UPS Lehra	Yes	01	Yes	Yes	Yes	Yes
Hasayan	29	UPS Nagla Rati	Yes	01	Yes	Yes	Yes	Yes
	30	UPS Bastoi	Yes	01	Yes	Yes	Yes	Yes
Sadabad	31	UPS Garhi Gumani	Yes	01	Yes	Yes	Yes	Yes
	32	UPS Mansya Kala	Yes	01	Yes	Yes	No	Yes
Shasani	33	UPS Ruheri	Yes	01	Yes	Yes	Yes	Yes
	34	UPS Shasani	Yes	01	Yes	Yes	Yes	Yes
Hathras	35	UPS Kumharai	Yes	01	Yes	Yes	Yes	Yes
	36	UPS Paikwara	Yes	01	Yes	Yes	Yes	Yes
	37	UPS Nagla Emiliya	Yes	01	Yes	Yes	Yes	Yes

Table-VI
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Drinking water available Yes/No	Kitchen cum store available Yes/No	If no kitchen shed, where MDM cooked	Type of fuel used	Cooking utensils are available Yes/No	Eating plates are available for child Yes/No
Nagar	1	PS Laldiggi I	Yes	Yes	-	NGO	No	No
	2	PS Gaushala Balika	Yes	Yes	-	NGO	No	No
	3	PS Lal Diggi Balika	Yes	Yes	-	NGO	Yes	No
	4	PS Gaushala Balak	Yes	Yes	-	NGO	Yes	No
	5	PS Water works	Yes	Yes	-	NGO	No	No
Mursan	6	PS Hatisha I	No	Yes	-	Wood	Yes	No
	7	PS Khera Bara Mai	Yes	Yes	-	Wood	Yes	No
	8	PS Darsana	Yes	Yes	-	Gas	Yes	No
	9	PS Ahbaranpur	Yes	Yes	-	Wood	No	No
	10	PS Garhi Tamna	Yes	Yes	-	Gas	Yes	Yes
Hasayan	11	PS Girdharpur	Yes	Yes	-	Gas	Yes	No
	12	PS Mohanpur	Yes	Yes	-	Wood	Yes	Yes
	13	PS Sichawati Sani	Yes	Yes	-	Wood	Yes	No
	14	PS Basai	Yes	No	Veramdah	Wood	Yes	No
Sadabad	15	PS Naugawan	Yes	Yes	-	Gas	Yes	No
	16	PS Arautha	Yes	Yes	-	Gas	Yes	No
	17	PS Nagla Pachauri	No	Yes	-	Gas	Yes	No
Shasani	18	PS Barsai	Yes	Yes	-	Wood	Yes	Yes
	19	PS Sama Mai	Yes	Yes	-	Wood	Yes	No
	20	PS Nagla Bhammu Jat	Yes	Yes	-	Wood	Yes	Yes
Hathras	21	PS Kemar	Yes	Yes	-	Wood	Yes	No
	22	PS Nagla Khirni	Yes	Yes	-	Gas /Wood	Yes	No
	23	PS Suratpur	Yes	Yes	-	Gas /Wood	Yes	Yes
	24	PS Baghau	Yes	Yes	-	Gas /Wood	Yes	No
Nagar	25	UPS Aiyapur	Yes	Yes	-	NGO	Yes	No
	26	UPS Gaushala	Yes	Yes	-	NGO	No	No
	27	UPS Lala Ka Nagla	Yes	No	NGO	NGO	Yes	No
Mursan	28	UPS Lehra	Yes	Yes	-	Wood	No	No
Hasayan	29	UPS Nagla Rati	Yes	Yes	-	Wood	Yes	No
	30	UPS Bastoi	Yes	Yes	-	Wood	Yes	Yes
Sadabad	31	UPS Garhi Gumani	Yes	Yes	-	Gas	Yes	No
	32	UPS Mansya Kala	Yes	Yes	-	Wood	Yes	No
Shasani	33	UPS Ruheri	Yes	Yes	-	Wood	Yes	No
	34	UPS Shasani	Yes	Yes	-	NGO	No	No
Hathras	35	UPS Kumharai	Yes	Yes	-	Wood	Yes	No
	36	UPS Paikwara	Yes	Yes	-	Wood	Yes	No
	37	UPS Nagla Emiliya	Yes	No	ACR	Wood	Yes	No

Table-VII
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Storage bins are available for food grains Yes/No	Separate toilets available at schools Yes/No		If yes are toilets useable Yes/No		Availability of fire extinguishers Yes/No	Computer available in the school Yes/No	Availability of Internet connection Yes/No
				B	G	B	G			
Nagar	1	PS Laldiggi I	No	Yes	Yes	Yes	Yes	Yes	No	No
	2	PS Gaushala Balika	No	Yes	Yes	No	No	Yes	No	No
	3	PS Lal Diggi Balika	No	Yes	Yes	Yes	No	Yes	No	No
	4	PS Gaushala Balak	No	Yes	Yes	Yes	Yes	Yes	No	No
	5	PS Water works	No	Yes	Yes	Yes	Yes	No	No	No
Mursan	6	PS Hatisha I	No	Yes	Yes	No	No	Yes	No	No
	7	PS Khera Bara Mai	No	Yes	Yes	Yes	Yes	Yes	No	No
	8	PS Darsana	No	Yes	Yes	Yes	Yes	Yes	No	No
	9	PS Ahbaranpur	No	Yes	Yes	No	No	Yes	No	No
	10	PS Garhi Tamna	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Hasayan	11	PS Girdharpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	12	PS Mohanpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	13	PS Sichawati Sani	No	No	No	-	-	Yes	No	No
	14	PS Basai	No	Yes	Yes	Yes	Yes	Yes	No	No
Sadabad	15	PS Naugawan	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	16	PS Arautha	No	Yes	Yes	Yes	Yes	No	No	No
	17	PS Nagla Pachauri	Yes	Yes	Yes	Yes	Yes	No	No	No
Shasani	18	PS Barsai	No	Yes	Yes	Yes	Yes	Yes	No	No
	19	PS Sama Mai	No	Yes	Yes	Yes	Yes	Yes	No	No
	20	PS Nagla Bhammu Jat	No	Yes	Yes	Yes	Yes	Yes	No	No
Hathras	21	PS Kemar	No	Yes	Yes	Yes	Yes	No	No	No
	22	PS Nagla Khirmi	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	23	PS Suratpur	No	Yes	Yes	Yes	Yes	Yes	No	No
	24	PS Baghau	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Nagar	25	UPS Aiyapur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	26	UPS Gaushala	No	No	No	-	-	Yes	No	No
	27	UPS Lala Ka Nagla	No	Yes	Yes	Yes	Yes	Yes	No	No
Mursan	28	UPS Lehra	No	Yes	Yes	No	No	Yes	No	No
Hasayan	29	UPS Nagla Rati	No	Yes	Yes	Yes	Yes	Yes	No	No
	30	UPS Bastoi	No	Yes	Yes	Yes	Yes	Yes	No	No
Sadabad	31	UPS Garhi Gumani	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	32	UPS Mansya Kala	No	Yes	Yes	No	No	No	No	No
Shasani	33	UPS Ruheri	No	Yes	Yes	No	No	No	No	No
	34	UPS Shasani	No	Yes	Yes	Yes	Yes	Yes	No	No
Hathras	35	UPS Kumharai	No	Yes	Yes	Yes	Yes	Yes	No	No
	36	UPS Paikwara	No	Yes	Yes	Yes	Yes	No	No	No
	37	UPS Nagla Emiliya	Yes	Yes	Yes	Yes	Yes	Yes	No	No

Table-VIII
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	General Impression of the schools (Good/Satisfactory/Poor)			Are children hand wash before & after Meals Yes/No	Children take Meals in an orderly Manner Yes/No	Conser vation of water Yes/No
			Environm ent	Safety	Hygiene			
Nagar	1	PS Laldiggi I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	2	PS Gaushala Balika	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	3	PS Lal Diggi Balika	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	4	PS Gaushala Balak	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	5	PS Water works	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Mursan	6	PS Hatisha I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	7	PS Khera Bara Mai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	8	PS Darsana	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	9	PS Ahbaranpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	10	PS Garhi Tamna	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Hasayan	11	PS Girdharpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	12	PS Mohanpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	13	PS Sichawati Sani	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	14	PS Basai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sadabad	15	PS Naugawan	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	16	PS Arautha	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	17	PS Nagla Pachauri	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Shasani	18	PS Barsai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	19	PS Sama Mai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	20	PS Nagla Bhammu Jat	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Hathras	21	PS Kemar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	22	PS Nagla Khirni	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	23	PS Suratpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	24	PS Baghau	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nagar	25	UPS Aiyapur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	26	UPS Gaushala	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	27	UPS Lala Ka Nagla	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Mursan	28	UPS Lehra	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Hasayan	29	UPS Nagla Rati	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	30	UPS Bastoi	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sadabad	31	UPS Garhi Gumani	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	32	UPS Mansya Kala	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Shasani	33	UPS Ruheri	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	34	UPS Shasani	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Hathras	35	UPS Kumharai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	36	UPS Paikwara	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	37	UPS Nagla Emiliya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes

Table-IX
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	Is the cooking process and storage of fuel safe Yes/No	Are MDM tested regularly Yes/No	Register was Maintained by testing person
Nagar	1	PS Laldiggi I	Yes	Yes	Yes
	2	PS Gaushala Balika	Yes	Yes	Yes
	3	PS Lal Diggi Balika	Yes	Yes	Yes
	4	PS Gaushala Balak	Yes	Yes	Yes
	5	PS Water works	Yes	Yes	Yes
Mursan	6	PS Hatisha I	Yes	Yes	Yes
	7	PS Khera Bara Mai	Yes	Yes	Yes
	8	PS Darsana	Yes	Yes	Yes
	9	PS Ahbaranpur	Yes	Yes	Yes
	10	PS Garhi Tamna	Yes	Yes	Yes
Hasayan	11	PS Girdharpur	Yes	Yes	Yes
	12	PS Mohanpur	Yes	Yes	Yes
	13	PS Sichawati Sani	Yes	Yes	Yes
	14	PS Basai	Yes	Yes	Yes
Sadabad	15	PS Naugawan	Yes	Yes	Yes
	16	PS Araitha	Yes	Yes	Yes
	17	PS Nagla Pachauri	Yes	Yes	Yes
Shasani	18	PS Barsai	Yes	Yes	Yes
	19	PS Sama Mai	Yes	Yes	Yes
	20	PS Nagla Bhammu Jat	Yes	Yes	Yes
Hathras	21	PS Kemar	Yes	Yes	Yes
	22	PS Nagla Khirni	Yes	Yes	Yes
	23	PS Suratpur	Yes	Yes	Yes
	24	PS Baghau	Yes	Yes	Yes
Nagar	25	UPS Aiyapur	Yes	Yes	Yes
	26	UPS Gaushala	Yes	Yes	Yes
	27	UPS Lala Ka Nagla	Yes	Yes	Yes
Mursan	28	UPS Lehra	Yes	Yes	Yes
Hasayan	29	UPS Nagla Rati	Yes	Yes	Yes
	30	UPS Bastoi	Yes	Yes	Yes
Sadabad	31	UPS Garhi Gumani	Yes	Yes	Yes
	32	UPS Mansya Kala	Yes	Yes	Yes
Shasani	33	UPS Ruheri	Yes	Yes	Yes
	34	UPS Shasani	Yes	Yes	Yes
Hathras	35	UPS Kumharai	Yes	Yes	Yes
	36	UPS Paikwara	Yes	Yes	Yes
	37	UPS Nagla Emiliya	Yes	Yes	Yes

Table-X
Detail of Community participation of the school level

Blocks Name	S. No.	School Name	Daily supervision and monitoring Yes/No				Roster of community members being Yes/No	Social audit mechanism in the school Yes/No
			Parents	SMC	VEC	G.P.		
Nagar	1	PS Laldiggi I	No	No	No	No	No	No
	2	PS Gaushala Balika	No	No	No	No	No	No
	3	PS Lal Diggi Balika	No	No	No	No	No	No
	4	PS Gaushala Balak	No	No	No	No	No	No
	5	PS Water works	No	No	No	No	No	No
Mursan	6	PS Hatisha I	No	No	No	No	No	No
	7	PS Khera Bara Mai	No	No	No	No	No	No
	8	PS Darsana	No	No	No	No	No	No
	9	PS Ahbaranpur	No	No	No	No	No	No
	10	PS Garhi Tamna	No	No	No	No	No	No
Hasayan	11	PS Girdharpur	No	No	No	No	No	No
	12	PS Mohanpur	No	No	No	No	No	No
	13	PS Sichawati Sani	No	No	No	No	No	No
	14	PS Basai	No	No	No	No	No	No
Sadabad	15	PS Naugawan	No	No	No	No	No	No
	16	PS Arautha	No	No	No	No	No	No
	17	PS Nagla Pachauri	No	No	No	No	No	No
Shasani	18	PS Barsai	No	No	No	No	No	No
	19	PS Sama Mai	No	No	No	No	No	No
	20	PS Nagla Bhammu Jat	No	No	No	No	No	No
Hathras	21	PS Kemar	No	No	No	No	No	No
	22	PS Nagla Khirni	No	No	No	No	No	No
	23	PS Suratpur	No	No	No	No	No	No
	24	PS Baghau	No	No	No	No	No	No
Nagar	25	UPS Aiyapur	No	No	No	No	No	No
	26	UPS Gaushala	No	No	No	No	No	No
	27	UPS Lala Ka Nagla	No	No	No	No	No	No
Mursan	28	UPS Lehra	No	No	No	No	No	No
Hasayan	29	UPS Nagla Rati	No	No	No	No	No	No
	30	UPS Bastoi	No	No	No	No	No	No
Sadabad	31	UPS Garhi Gumani	No	No	No	No	No	No
	32	UPS Mansya Kala	No	No	No	No	No	No
Shasani	33	UPS Ruheri	No	No	No	No	No	No
	34	UPS Shasani	No	No	No	No	No	No
Hathras	35	UPS Kumharai	No	No	No	No	No	No
	36	UPS Paikwara	No	No	No	No	No	No
	37	UPS Nagla Emiliya	No	No	No	No	No	No

Table-XI
Detail of Inspection and Supervision of the school level

Blocks Name	SL NO	School Name	Inspection Register Available Yes/No	Regularly Inspection Yes/No	If yes officials inspecting of the MDM scheme			Frequency of such Inspection
					State	District	Block	
Nagar	1	PS Laldiggi I	No	No	-	-	-	-
	2	PS Gaushala Balika	No	No	-	-	-	-
	3	PS Lal Diggi Balika	No	No	-	-	-	-
	4	PS Gaushala Balak	No	No	-	-	-	-
	5	PS Water works	No	No	-	-	-	-
Mursan	6	PS Hatisha I	No	Yes	-	-	Yes	Occasionally
	7	PS Khera Bara Mai	No	No	-	-	-	-
	8	PS Darsana	No	Yes	-	Yes	-	Occasionally
	9	PS Ahbaranpur	No	Yes	-	-	Yes	Occasionally
	10	PS Garhi Tamna	No	Yes	-	-	Yes	Occasionally
Hasayan	11	PS Girdharpur	Yes	Yes	-	-	Yes	Occasionally
	12	PS Mohanpur	Yes	Yes	-	-	Yes	Occasionally
	13	PS Sichawati Sani	No	Yes	-	-	Yes	Occasionally
	14	PS Basai	No	Yes	-	-	Yes	Occasionally
Sadabad	15	PS Naugawan	Yes	Yes	-	-	Yes	Occasionally
	16	PS Arautha	Yes	Yes	-	-	Yes	Monthly
	17	PS Nagla Pachauri	Yes	Yes	-	-	Yes	Monthly
Shasani	18	PS Barsai	No	Yes	-	-	Yes	Monthly
	19	PS Sama Mai	Yes	Yes	-	-	Yes	Monthly
	20	PS Nagla Bhammu Jat	Yes	Yes	-	-	Yes	Occasionally
Hathras	21	PS Kemar	Yes	Yes	-	-	Yes	Monthly
	22	PS Nagla Khirmi	Yes	Yes	-	-	Yes	Monthly
	23	PS Suratpur	Yes	Yes	-	-	Yes	Occasionally
	24	PS Baghau	Yes	Yes	-	-	Yes	Occasionally
Nagar	25	UPS Aiyapur	Yes	Yes	-	-	Yes	Occasionally
	26	UPS Gaushala	No	No	-	-	-	-
	27	UPS Lala Ka Nagla	Yes	Yes	-	-	Yes	Occasionally
Mursan	28	UPS Lehra	No	Yes	-	-	Yes	Monthly
Hasayan	29	UPS Nagla Rati	No	Yes	-	-	Yes	Occasionally
	30	UPS Bastoi	No	Yes	-	Yes	-	Occasionally
Sadabad	31	UPS Garhi Gumani	Yes	Yes	-	-	Yes	Occasionally
	32	UPS Mansya Kala	Yes	Yes	-	-	Yes	Occasionally
Shasani	33	UPS Ruheri	Yes	Yes	-	-	Yes	Occasionally
	34	UPS Shasani	No	Yes	-	-	Yes	Occasionally
Hathras	35	UPS Kumharai	Yes	Yes	-	-	Yes	Monthly
	36	UPS Paikwara	Yes	Yes	-	-	Yes	Occasionally
	37	UPS Nagla Emiliya	Yes	Yes	-	-	Yes	Occasionally

Table-XII
Detail of Schools wise MDM Impact

Block Name	S. No.	School Name	Impact on these Items			
			Enrolment Yes/No	Attendance Yes/No	Retention Yes/No	Others Yes/No
Nagar	1	PS Laldiggi I	Yes	Yes	Yes	Yes
	2	PS Gaushala Balika	Yes	Yes	Yes	Yes
	3	PS Lal Diggi Balika	Yes	Yes	Yes	Yes
	4	PS Gaushala Balak	Yes	Yes	Yes	Yes
	5	PS Water works	Yes	Yes	Yes	Yes
Mursan	6	PS Hatisha I	Yes	Yes	Yes	Yes
	7	PS Khera Bara Mai	Yes	Yes	Yes	Yes
	8	PS Darsana	Yes	Yes	Yes	Yes
	9	PS Ahbaranpur	Yes	Yes	Yes	Yes
	10	PS Garhi Tamna	Yes	Yes	Yes	Yes
Hasayan	11	PS Girdharpur	Yes	Yes	Yes	Yes
	12	PS Mohanpur	Yes	Yes	Yes	Yes
	13	PS Sichawati Sani	Yes	Yes	Yes	Yes
	14	PS Basai	Yes	Yes	Yes	Yes
Sadabad	15	PS Naugawan	Yes	Yes	Yes	Yes
	16	PS Arautha	Yes	Yes	Yes	Yes
	17	PS Nagla Pachauri	Yes	Yes	Yes	Yes
Shasani	18	PS Barsai	Yes	Yes	Yes	Yes
	19	PS Sama Mai	Yes	Yes	Yes	Yes
	20	PS Nagla Bhammu Jat	Yes	Yes	Yes	Yes
Hathras	21	PS Kemar	Yes	Yes	Yes	Yes
	22	PS Nagla Khirni	Yes	Yes	Yes	Yes
	23	PS Suratpur	Yes	Yes	Yes	Yes
	24	PS Baghau	Yes	Yes	Yes	Yes
Nagar	25	UPS Aiyapur	Yes	Yes	Yes	Yes
	26	UPS Gaushala	Yes	Yes	Yes	Yes
	27	UPS Lala Ka Nagla	Yes	Yes	Yes	Yes
Mursan	28	UPS Lehra	Yes	Yes	Yes	Yes
Hasayan	29	UPS Nagla Rati	Yes	Yes	Yes	Yes
	30	UPS Bastoi	Yes	Yes	Yes	Yes
Sadabad	31	UPS Garhi Gumani	Yes	Yes	Yes	Yes
	32	UPS Mansya Kala	Yes	Yes	Yes	Yes
Shasani	33	UPS Ruheri	Yes	Yes	Yes	Yes
	34	UPS Shasani	Yes	Yes	Yes	Yes
Hathras	35	UPS Kumharai	Yes	Yes	Yes	Yes
	36	UPS Paikwara	Yes	Yes	Yes	Yes
	37	UPS Nagla Emiliya	Yes	Yes	Yes	Yes

Table-XIII
Display of Information at the prominent place of School
under Right to Education Act 2009

Blocks Name	S. No.	School Name	Quantity and date of food gain received Yes/No	Other ingredients purchased/ utilized Yes/No	Number of children given MDM Yes/No	Daily Menu Yes/No	Display of MDM Logo Yes/No
Nagar	1	PS Laldiggi I	No	No	No	Yes	No
	2	PS Gaushala Balika	No	No	No	Yes	No
	3	PS Lal Diggi Balika	No	No	No	Yes	No
	4	PS Gaushala Balak	No	No	No	Yes	No
	5	PS Water works	No	No	No	Yes	No
Mursan	6	PS Hatisha I	No	No	No	Yes	No
	7	PS Khera Bara Mai	No	No	No	Yes	No
	8	PS Darsana	No	No	No	Yes	No
	9	PS Ahbaranpur	No	No	No	Yes	Yes
	10	PS Garhi Tamna	No	No	No	Yes	No
Hasayan	11	PS Girdharpur	No	No	No	Yes	Yes
	12	PS Mohanpur	No	No	No	Yes	No
	13	PS Sichawati Sani	No	No	No	Yes	No
	14	PS Basai	No	No	No	Yes	Yes
Sadabad	15	PS Naugawan	No	No	No	Yes	Yes
	16	PS Arautha	No	No	No	Yes	Yes
	17	PS Nagla Pachauri	No	No	No	Yes	Yes
Shasani	18	PS Barsai	No	No	No	Yes	Yes
	19	PS Sama Mai	No	No	No	Yes	Yes
	20	PS Nagla Bhammu Jat	No	No	No	Yes	No
Hathras	21	PS Kemar	No	No	No	Yes	No
	22	PS Nagla Khirni	No	No	No	Yes	No
	23	PS Suratpur	No	No	No	Yes	Yes
	24	PS Baghau	No	No	No	Yes	Yes
Nagar	25	UPS Aiyapur	No	No	No	Yes	No
	26	UPS Gaushala	No	No	No	Yes	No
	27	UPS Lala Ka Nagla	No	No	No	Yes	No
Mursan	28	UPS Lehra	No	No	No	Yes	Yes
Hasayan	29	UPS Nagla Rati	No	No	No	Yes	No
	30	UPS Bastoi	No	No	No	Yes	No
Sadabad	31	UPS Garhi Gumani	No	No	No	Yes	No
	32	UPS Mansya Kala	No	No	No	Yes	No
Shasani	33	UPS Ruheri	No	No	No	Yes	Yes
	34	UPS Shasani	No	No	No	Yes	No
Hathras	35	UPS Kumharai	No	No	No	Yes	No
	36	UPS Paikwara	No	No	No	Yes	No
	37	UPS Nagla Emiliya	No	No	No	Yes	Yes

District: Etah

(i)	Name of the Monitoring Institution	Govind Ballabh Pant Social Science Institute, Allahabad
(ii)	Period of the report	1 st April 2014 to 30 th September 2014
(iii)	Name of the District	Etah
(iv)	Date of visit to the Districts/EGS/Schools	20.05.2014 to 30.05.2014

19.	<u>REGULARITY IN SERVING MEAL:</u> Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?		Students, Teachers & Parents																				
	<p>Information is to be given in this box only. Similarly for all the items.</p> <p>Out of 37 sample schools (23 PS and 14 UPS), in 36 schools (22 PS and 14 UPS), hot cooked meal was being provided on daily basis. However, in remaining one primary school (PS Bhagipur), hot cooked meal was not found to be provided on daily basis.</p>																						
20.	<u>TRENDS:</u> Extent of variation (As per school records vis-à-vis Actuals on the day of visit)		School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.																				
	<table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Day previous to date of visit</th> <th>On the day of visit</th> </tr> </thead> <tbody> <tr> <td>v.</td> <td>Enrollment</td> <td></td> <td></td> </tr> <tr> <td>vi.</td> <td>No. of children attending the school on the day of visit</td> <td></td> <td></td> </tr> <tr> <td>ii.</td> <td>No. of children availing MDM as per MDM Register</td> <td></td> <td></td> </tr> <tr> <td>iii.</td> <td>No. of children actually availing MDM on the day of visit</td> <td></td> <td></td> </tr> </tbody> </table>		No.	Details	Day previous to date of visit	On the day of visit	v.	Enrollment			vi.	No. of children attending the school on the day of visit			ii.	No. of children availing MDM as per MDM Register			iii.	No. of children actually availing MDM on the day of visit			
No.	Details	Day previous to date of visit	On the day of visit																				
v.	Enrollment																						
vi.	No. of children attending the school on the day of visit																						
ii.	No. of children availing MDM as per MDM Register																						
iii.	No. of children actually availing MDM on the day of visit																						
<table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Day previous to date of visit</th> <th>On the day of visit</th> </tr> </thead> <tbody> <tr> <td>i.</td> <td>Enrollment</td> <td>4164</td> <td>4164</td> </tr> <tr> <td>ii.</td> <td>No. of children attending the school on the day of visit</td> <td>-</td> <td>3141</td> </tr> <tr> <td>iii.</td> <td>No. of children availing MDM as per MDM Register</td> <td>-</td> <td>3141</td> </tr> <tr> <td>iv.</td> <td>No. of children actually availing MDM on the day of visit</td> <td>-</td> <td>3141</td> </tr> </tbody> </table>		No.	Details	Day previous to date of visit	On the day of visit	i.	Enrollment	4164	4164	ii.	No. of children attending the school on the day of visit	-	3141	iii.	No. of children availing MDM as per MDM Register	-	3141	iv.	No. of children actually availing MDM on the day of visit	-	3141		
No.	Details	Day previous to date of visit	On the day of visit																				
i.	Enrollment	4164	4164																				
ii.	No. of children attending the school on the day of visit	-	3141																				
iii.	No. of children availing MDM as per MDM Register	-	3141																				
iv.	No. of children actually availing MDM on the day of visit	-	3141																				
<p>The level of enrolment of the students in the school on the date of visit was reported to be 4164 (boys and girls) in which 2782 students were enrolled in primary and 1382 students were enrolled in upper primary schools. Total attendance was found to be 3141 (above 75 percent) in which 2005 (over 72 percent) students were found to be present in PS and 1136 (above 82 percent) students were found to be present in UPS on the day of visit. (For details, see annexure-I)</p>																							

	<p><u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u></p> <p>(iv) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>Out of 37 schools (23 PS and 14 UPS), 35 schools (21 PS and 14 UPS) have received the food grains on regular basis. However, in remaining 02 schools (02 PS), food grains was not received regularly. (For details, see annexure-II)</p>	
21.	<p>(v) Is buffer stock of one-month's requirement is maintained?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries</p>
	<p>Out of 37 schools (23 PS and 14 UPS), in 35 schools (21 PS and 14 UPS), the buffer stock has found to be maintained. However, in 02 schools (02 PS), the buffer stock has not found to be maintained. (For details, see annexure-II)</p>	
	<p>(vi) Is the food grains delivered at the school?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries</p>
	<p>In all the 37 schools (23 PS and 14 UPS), the food grains have been delivered at the time of MI's visit. However, in 29 schools (16 PS and 13 UPS), food grains was delivered in schools by lifting agency and in remaining 08 schools (07 PS and one UPS), the food grains have not been delivered by the lifting agency. (For details, see annexure-II)</p>	
	<p><u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u></p> <p>(iv) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking cost what is the extent of delay and reasons for it?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>Out of 37 schools (23 PS and 14 UPS), in only 11 schools (09 PS and 02 UPS), cooking cost in advance was received regularly. However, there has been a delay in delivering the cooking cost in 26 schools (14 PS and 12 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running. (For details, see annexure-III)</p>	
22.	<p>(v) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>The Gram Pradhan and Head teacher\ in-charge manage the crisis on credit basis from the local market.</p>	
	<p>(vi) Is cooking cost paid by Cash or through banking channel?</p>	<p>School level registers, MDM Registers, Head Teacher, School level MDM functionaries.</p>
	<p>Cooking cost is paid to all the schools through the banking channels.</p>	

23.	<p><u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p>	<p>Observations</p>																																															
	<p>In all the 37 schools (23 PS and 14 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them. (For details, see annexure-III)</p> <p>Caste-wise details of cooks :</p> <table border="1" data-bbox="440 415 1360 638"> <thead> <tr> <th rowspan="2">Category</th> <th colspan="3">PS</th> <th colspan="3">UPS</th> </tr> <tr> <th>Male</th> <th>Female</th> <th>Total</th> <th>Male</th> <th>Female</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>ST</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>SC</td> <td>-</td> <td>14</td> <td>14</td> <td>-</td> <td>02</td> <td>02</td> </tr> <tr> <td>OBC with Minority</td> <td>-</td> <td>38</td> <td>38</td> <td>-</td> <td>28</td> <td>28</td> </tr> <tr> <td>GEN</td> <td>-</td> <td>07</td> <td>07</td> <td>-</td> <td>02</td> <td>02</td> </tr> <tr> <td>Total</td> <td>-</td> <td>59</td> <td>59</td> <td>-</td> <td>32</td> <td>32</td> </tr> </tbody> </table>		Category	PS			UPS			Male	Female	Total	Male	Female	Total	ST	-	-	-	-	-	-	SC	-	14	14	-	02	02	OBC with Minority	-	38	38	-	28	28	GEN	-	07	07	-	02	02	Total	-	59	59	-	32
Category	PS			UPS																																													
	Male	Female	Total	Male	Female	Total																																											
ST	-	-	-	-	-	-																																											
SC	-	14	14	-	02	02																																											
OBC with Minority	-	38	38	-	28	28																																											
GEN	-	07	07	-	02	02																																											
Total	-	59	59	-	32	32																																											
	<p><u>VARIETY OF MENU:</u> (iv) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>In all the 37 schools (23 PS and 14 UPS), new weekly menu for MDM has been displayed on the wall of the schools. (For details, see annexure-IV)</p>																																																	
24.	<p>(v) Is there variety in the food served or is the same food served daily?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
	<p>In all the 36 schools (22 PS and 14 UPS) where the hot cooked MDM was being provided on the day of visit, food items were being served according to menu on daily basis. (For details, see annexure-IV)</p>																																																
	<p>(vi) Dose the daily menu include rice / wheat preparation, dal and vegetables?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>Mostly they were served the rice followed by wheat preparation. Further, pulses (Dal), vegetables and Karhi were also served accordingly.</p>																																																	
25.	<p><u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on c) Quality of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
	<p>Children were happy with quality of food in all the 36 sample schools (22 PS and 14 UPS). The Quality being served on the day of MI's visit was found to be good in 13 schools, average in 23 schools. (For details, see annexure-IV)</p>																																																
	<p>d) Quantity of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
<p>Children were happy with quantity of food in all the 36 sample schools (22 PS and 14 UPS). Further, the quantity was found to be adequate in 31 schools; in another 05 schools, average quantity of MDM was found to be served. (For details, see annexure-IV)</p>																																																	

	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children are happy in all the sample schools with the food provided in the schools. (For details, see annexure-IV)	
26.	<u>SUPPLEMENTARY:</u> (iv) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	Out of 37 schools (23 PS and 14 UPS), in 28 schools (16 PS and 12 UPS), supplementary diets (Micro nutrients) and de-worming tablets were being distributed. (For details, see annexure-V)	
	(v) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	ANM and PHC, CHC health worker and NGO's administered these medicines. Further, out of 28 schools (16 PS and 12 UPS), it was administered once in a year in 26 schools and twice in a year in remaining 02 schools. (For details, see annexure-V)	
	(vi) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	Out of 37 schools (23 PS and 14 UPS), in 28 schools (16 PS and 12 UPS), health card or health register have been maintained. However, in 28 schools (15 PS and 13 UPS), first aid box have also been found. (For details, see annexure-V)	
27.	<u>STATUS OF COOKS:</u> (ii) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, SMC members, Gram Panchayat members and cooks.
	The cook and helper appointed by the Department have been engaged in 37 schools (23 PS and 14 UPS). (For details, see annexure-III)	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	The cooks and helper were found to be in adequate numbers to meet the requirement of the school. Further, in all the 37 schools (23 PS and 14 UPS), the number of cooks was found adequate to meet the requirement of the schools. (For details, see annexure-III)	
	(iii) What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
An amount of Rs. 1000 per month was provided to cooks/helpers.		

	(iv).Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Out of 37 schools (23 PS and 14 UPS), the remuneration paid to cooks/helpers has found to be irregular in 32 schools (20 PS and 12 UPS). (For details, see annexure-III)	
	(v) Social Composition of cooks /helpers? (SC/ST/OBE/Minority)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Majority of the cooks were found to be from SC/ST, OBC and Minority category. Further, all the 91 cooks and helpers were found to be women respectively and over 90 percent of them belong to SC/ST, OBC and minority categories. (For details, see annexure-III)	
28.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: (f) Constructed and in use (g) Constructed but not in use under (h) Under construction (i) Sanctioned, but constructed not started (j) Not sanctioned Any other (specify)	School records, discussion with head teacher, teacher, VEC, Gram Panchayat members.
	Information is to be given for point (a), (b), (c), (d) and (e) Out of 37 schools (23 PS and 14 UPS), 27 schools (20 PS and 07 UPS) have fully constructed kitchen shed-cum store. However, in remaining 10 schools (03 PS and 07 UPS), no pucca kitchen shed cum store facilities have been provided. (For details, see annexure-VI & VII)	
29.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	Discussion with head teacher, teacher, VEC, Gram Panchayat members, Observation
	In 10 schools (03 PS and 07 UPS) accounting to above 27 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. In the schools where the pucca kitchen shed is not available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop and the food being cooked at the classrooms, <i>Veramdah</i> or open place. (For details, see annexure-VI & VII)	
30.	Whether potable water is available for cooking and drinking purpose?	-do-
	Out of 37 schools (23 PS and 14 UPS), potable water was available for cooking and drinking in 35 schools (21 PS and 14 UPS). However, in remaining 02 schools (both the PS), the drinking water facility was not found. (For details, see annexure-VI & VII)	
31.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	There were adequate numbers of cooking utensils was found in all the 37 schools (23 PS and 14 UPS). However, in only 03 schools (02 PS and one UPS), the children was being provided eating plates and in remaining 34 schools (21 PS and 13 UPS), eating plates for students were not found. (For details, see annexure-VI & VII)	

32.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
	Out of 37 sample schools, the fire wood was being used in 20 schools, cooking gas was being used as fuel in 09 schools, while both the cooking gas and firewood was being used as fuel in 08 schools. (For details, see annexure-VI & VII)	
33.	<u>SAFETY & HYGIENE:</u> ii. General Impression of the environment, Safety and hygiene:	Observation
	<p>Environment: In all the 37 sample schools (23 PS and 14 UPS), the storage place was found in satisfactory condition.</p> <p>Safety: Out of 37 sample schools (23 PS and 14 UPS), from safety point of view, 36 schools have been found in satisfactory category.</p> <p>Hygiene: All the 37 sample schools (23 PS and 14 UPS), from Hygiene point of view, have been found in satisfactory category.</p> <p>(For details, see annexure-VIII)</p>	
	ii. Are children encouraged to wash hands before and after eating	observation
	In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. (For details, see annexure-VIII)	
	iii. Do the children partake meals in an orderly manner?	Observation
	In all the schools, the children take and eat MDM in an orderly manner. (For details, see annexure-VIII)	
	iv. Conservation of water?	Observation
	All the school's children eat MDM in an orderly manner and conserve water while washing dishes. (For details, see annexure-VIII)	
	i. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation
	In all the schools, cooking places does not pose any fire threads. (For details, see annexure-IX)	
34.	COMMUNITY PARTICIPATION: Extent of participation by Parents/VECs/Panchayats/Urban bodies in daily supervision, monitoring, participation	Discussion with head teacher, teacher, VEC, Gram Panchayat members
	Community participation in MDM had not been a regular practice. In cent percent (37 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis. (For details, see annexure-X)	

35.	INSPECTION & SUPERVISION Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC, Gram Panchayat members
	<p>The programme of MDM is being inspected by different programme functionaries. Above 97 percent (36 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of all the 37 sample schools, 16 schools were visited by district officials and another 36 schools were inspected by tehsil and block level officials and one school was also found to be inspected by the state level officials. (For details, see annexure-XI)</p>	
36.	IMPACT Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.
	<p>Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children. (For details, see annexure-XII)</p>	

.....

Table-I
School wise details of Enrolment attendance and availing MDM

Blocks Name	S. No.	School Name	At the day of visit			
			Enrolment on the register	Attendance as per school records	MDM availing as per MDM register	At the day of visit actual availing MDM
Nagar	1	PS Kanya Patiyaligate	165	72	72	72
	2	PS Aadharik Holigate	85	46	46	46
	3	PS Police line	118	79	79	79
	4	PS Kanya Universal No.3	89	45	45	45
	5	PS Urdu Madhyam	127	89	89	89
	6	PS Bapu Vidya Mandir Patiyaligate	142	70	70	70
Marhara	7	PS Khwajagipur	88	77	77	77
	8	PS Jarthal	181	162	162	162
	9	PS Bhojpur	121	114	114	114
	10	PS Nagla Khyali	112	87	87	87
Sheetalpur	11	PS Pawansh I	183	117	117	117
	12	PS Lakhmipur	55	28	28	28
	13	PS Bhagipur	114	71	No MDM	No MDM
Sakeet	14	PS Kurina	123	71	71	71
	15	PS Nidhauli Khurd	155	83	83	82
	16	PS Nagla Gangi	177	114	114	114
	17	PS Pipal Tala	127	93	93	93
Awagarh	18	PS Nagla Moti	79	75	75	75
	19	PS Nagla Bandho	73	68	68	68
	20	PS Mohanpur Esauli	121	112	112	112
Nidhauli Kala	21	PS Gadanpur	137	101	101	101
	22	PS Babshahpur	134	176	176	176
	23	PS Nagla Kisi	76	55	55	55
Nagar	24	UPS Patiyaligate	88	75	75	75
	25	UPS Bapu Vdya Mandir	40	27	27	27
Marhara	26	UPS Pithanpur	71	49	49	49
	27	UPS Himmat Nagar Bajheda	182	142	142	142
Sheetalpur	28	UPS Jisukhpur	69	50	50	50
	29	UPS Loya Badshahpur	113	75	75	75
	30	UPS Manpur	80	75	75	75
Sakeet	31	UPS Fafotu	111	84	84	84
	32	UPS Sakeet	68	61	61	61
Awagarh	33	UPS Khatauta	193	178	178	178
	34	UPS Awagarh	169	144	144	144
	35	UPS Jinawali	80	76	76	76
Nidhauli Kala	36	UPS Bijauri	52	45	45	45
	37	UPS Nagla Saman	66	55	55	55

Table-II
School wise availability of Food Grain and Cooking Cost

Blocks Name	S. No.	School Name	Food Grain available for one month Yes/No	Food Grain delivered by lifting agency Yes/No	Cooking Cost received in advance regularly Yes/No	If non receipt of cooking cost, how the meals served
Nagar	1	PS Kanya Patiyaligate	Yes	No	Yes	-
	2	PS Aadharik Holigate	Yes	No	Yes	-
	3	PS Police line	Yes	No	No	H.T.
	4	PS Kanya Universal No.3	Yes	No	No	H.T.
	5	PS Urdu Madhyam	Yes	No	No	H.T.
	6	PS Bapu Vidya Mandir Patiyaligate	Yes	No	Yes	-
Marhara	7	PS Khwajagipur	Yes	Yes	No	H.T.
	8	PS Jarthal	Yes	Yes	No	H.T.
	9	PS Bhojpur	Yes	Yes	No	H.T.
	10	PS Nagla Khyali	Yes	Yes	No	H.T.
Sheetalpur	11	PS Pawansh I	No	Yes	No	H.T.
	12	PS Lakhmipur	No	No	No	H.T.
	13	PS Bhagipur	Yes	Yes	Yes	-
Sakeet	14	PS Kurina	Yes	Yes	Yes	-
	15	PS Nidhauri Khurd	Yes	Yes	Yes	-
	16	PS Nagla Gangi	Yes	Yes	Yes	-
	17	PS Pipal Tala	Yes	Yes	Yes	-
Awagarh	18	PS Nagla Moti	Yes	Yes	No	H.T.
	19	PS Nagla Bandho	Yes	Yes	No	H.T.
	20	PS Mohanpur Esauli	Yes	Yes	No	H.T.
Nidhauri Kala	21	PS Gadanpur	Yes	Yes	No	H.T.
	22	PS Babshahpur	Yes	Yes	Yes	-
	23	PS Nagla Kisi	Yes	Yes	No	H.T.
Nagar	24	UPS Patiyaligate	Yes	No	No	H.T.
	25	UPS Bapu Vdya Mandir	Yes	Yes	Yes	-
Marhara	26	UPS Pithanpur	Yes	Yes	No	H.T.
	27	UPS Himmat Nagar Bajheda	Yes	Yes	No	H.T.
Sheetalpur	28	UPS Jisukhpur	Yes	Yes	No	H.T.
	29	UPS Loya Badshahpur	Yes	Yes	No	H.T.
	30	UPS Manpur	Yes	Yes	No	H.T.
Sakeet	31	UPS Fafotu	Yes	Yes	Yes	-
	32	UPS Sakeet	Yes	Yes	No	H.T.
Awagarh	33	UPS Khatauta	Yes	Yes	No	H.T.
	34	UPS Awagarh	Yes	Yes	No	H.T.
	35	UPS Jinawali	Yes	Yes	No	H.T.
Nidhauri Kala	36	UPS Bijauri	Yes	Yes	No	H.T.
	37	UPS Nagla Saman	Yes	Yes	No	H.T.

Table-III
School wise availability of Cooks cum Helper

Blocks Name	S. No.	School Name	Social composition of cooks cum helper								Cooks engaged as per norm Yes/No	Remuneration paid regularly Yes/No	Training provided to cooks Yes/No	Health Check-up of cooks Yes/No
			SC		OBC		MINO		GEN					
			M	F	M	F	M	F	M	F				
Nagar	1	PS Kanya Patiyaligate	-	-	-	03	-	-	-	-	Yes	No	No	No
	2	PS Aadharik Holigate	-	02	-	01	-	-	-	-	Yes	No	No	No
	3	PS Police line	-	-	-	02	-	-	-	-	Yes	No	No	No
	4	PS Kanya Universal No.3	-	01	-	-	-	-	-	01	Yes	No	No	No
	5	PS Urdu Madhyam	-	01	-	-	-	01	-	-	Yes	No	No	No
	6	PS Babu Vidya Mandir Patiyaligate	-	-	-	03	-	-	-	-	Yes	No	No	No
Marhara	7	PS Khwajagipur	-	01	-	01	-	-	-	-	Yes	Yes	Yes	No
	8	PS Jarthal	-	-	-	03	-	-	-	-	Yes	No	Yes	No
	9	PS Bhojpur	-	-	-	03	-	-	-	-	Yes	No	Yes	No
	10	PS Nagla Khyali	-	-	-	02	-	-	-	01	Yes	Yes	Yes	No
Sheetalpur	11	PS Pawansh I	-	02	-	02	-	-	-	-	Yes	No	No	No
	12	PS Lakhmipur	-	-	-	-	-	-	-	02	Yes	No	No	No
	13	PS Bhagipur	-	-	-	02	-	-	-	-	Yes	No	No	No
Sakeet	14	PS Kurina	-	-	-	02	-	-	-	-	Yes	No	No	No
	15	PS Nidhauri Khurd	-	01	-	01	-	-	-	01	Yes	No	No	No
	16	PS Nagla Gangi	-	01	-	01	-	01	-	-	Yes	Yes	No	No
	17	PS Pipal Tala	-	01	-	02	-	-	-	-	Yes	No	No	No
Awagarh	18	PS Nagla Moti	-	01	-	01	-	-	-	-	Yes	No	No	No
	19	PS Nagla Bandho	-	02	-	-	-	-	-	-	Yes	No	No	No
	20	PS Mohanpur Esauli	-	-	-	03	-	-	-	-	Yes	No	No	No
Nidhauri Kala	21	PS Gadanpur	-	-	-	03	-	-	-	-	Yes	No	No	No
	22	PS Babshahpur	-	-	-	-	-	-	-	02	Yes	No	No	No
	23	PS Nagla Kisi	-	01	-	01	-	-	-	-	Yes	No	No	No
Nagar	24	UPS Patiyaligate	-	-	-	03	-	-	-	-	Yes	No	No	No
	25	UPS Babu Vdya Mandir	-	-	-	01	-	-	-	-	Yes	No	No	No
Marhara	26	UPS Pithanpur	-	-	-	02	-	-	-	-	Yes	Yes	No	No
	27	UPS Himmat Nagar Bajheda	-	01	-	02	-	-	-	-	Yes	Yes	No	No
Sheetalpur	28	UPS Jisukhpur	-	-	-	03	-	-	-	-	Yes	No	No	No
	29	UPS Loya Badshahpur	-	-	-	02	-	-	-	01	Yes	No	No	No
	30	UPS Manpur	-	-	-	02	-	-	-	-	Yes	No	No	No
Sakeet	31	UPS Fafotu	-	-	-	02	-	-	-	-	Yes	No	No	No
	32	UPS Sakeet	-	-	-	02	-	-	-	-	Yes	No	No	No
Awagarh	33	UPS Khatauta	-	-	-	01	-	-	-	01	Yes	No	No	No
	34	UPS Awagarh	-	-	-	03	-	-	-	-	Yes	No	No	No
	35	UPS Jinawali	-	01	-	01	-	-	-	-	Yes	No	No	No
Nidhauri Kala	36	UPS Bijauri	-	-	-	02	-	-	-	-	Yes	No	No	No
	37	UPS Nagla Saman	-	-	-	02	-	-	-	-	Yes	No	No	No

Table-IV
Detail of Serving meal and Quality and Quantity of Meal

Blocks Name	S. No.	School Name	Regularity in serving meal Yes/No	Quality	Quantity	Fortified Salt used Yes/No	Like of meal by child Yes/No	Weekly Menu is Displayed on wall Yes/No	Menu being followed Yes/No
Nagar	1	Kanya PS Bajariya	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	2	PS Malak Pura	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	3	PS Sant Sahu	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	4	Kanya PS Naikana	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	5	PS Bahumanjila Bicchu Pahariya	Yes	Average	Average	Yes	Yes	Yes	Yes
	6	PS Palka	Yes	Average	Average	Yes	Yes	Yes	Yes
Marhara	7	PS Baniya Talan	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	8	PS Mirtala	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	9	Kanya PS Pachpahara	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	10	PS Imiliya Dang	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Sheetalpur	11	PS Roop Nagar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	12	PS Majhol	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	13	Kashiram PS Charkhari	No	-	-	-	-	Yes	-
Sakeet	14	PS Bharwara	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	15	PS Golapura Mahua	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	16	PS Charua	Yes	Average	Average	Yes	Yes	Yes	Yes
	17	PS Parapantar	Yes	Average	Average	Yes	Yes	Yes	Yes
Awagarh	18	PS Sirmour	Yes	Good	Average	Yes	Yes	Yes	Yes
	19	PS Bamhauri Khurd	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	20	PS Govind Nagar Kulpahar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Nidhauli Kala	21	PS Railway Station Kulpahar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	22	UPS Alampur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	23	UPS Bajariya	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Nagar	24	UPS Kanya Naikana	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	25	UPS Shah Pahari	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Marhara	26	UPS Chandpura	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	27	UPS Kamhraura Maph	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Sheetalpur	28	UPS Fatehpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	29	Jayat Devi UPS Charkhari	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	30	UPS Ram Nagar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Sakeet	31	UPS Dwasi	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	32	UPS Pathari	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Awagarh	33	UPS Pahariya	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	34	UPS Bijrari	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	35	Kanya UPS Jaitpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Nidhauli Kala	36	UPS Mangraul Khurd	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	37	UPS Larpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes

Table-V
Detail about health check-up at School level

Blocks Name	S. No.	School Name	Students health card available Yes/No	Frequency of Health check-up	Children given Micro nutrition's Yes/No	Health and weight indicate health card Yes/No	Availability of the first aid medical box Yes/No	Dental and eye check-up Yes/No
Nagar	1	PS Kanya Patiyaligate	No	-	No	-	Yes	Yes
	2	PS Aadharik Holigate	Yes	-	Yes	Yes	Yes	Yes
	3	PS Police line	Yes	01	Yes	Yes	Yes	No
	4	PS Kanya Universal No.3	No	-	No	-	Yes	No
	5	PS Urdu Madhyam	Yes	-	Yes	Yes	Yes	No
	6	PS Babu Vidya Mandir Patiyaligate	No	-	No	-	Yes	No
Marhara	7	PS Khwajagipur	Yes	01	Yes	Yes	Yes	Yes
	8	PS Jarthal	Yes	01	Yes	Yes	Yes	Yes
	9	PS Bhojpur	Yes	01	Yes	Yes	Yes	Yes
	10	PS Nagla Khyali	Yes	01	Yes	Yes	Yes	Yes
Sheetalpur	11	PS Pawansh I	Yes	01	Yes	Yes	Yes	Yes
	12	PS Lakhmipur	No	-	No	-	No	No
	13	PS Bhagipur	Yes	02	Yes	Yes	Yes	Yes
Sakeet	14	PS Kurina	Yes	01	Yes	Yes	Yes	Yes
	15	PS Nidhauri Khurd	Yes	01	Yes	Yes	No	Yes
	16	PS Nagla Gangi	Yes	01	Yes	Yes	No	Yes
	17	PS Pipal Tala	Yes	01	Yes	Yes	Yes	Yes
Awagarh	18	PS Nagla Moti	Yes	01	Yes	Yes	No	Yes
	19	PS Nagla Bandho	Yes	01	Yes	Yes	Yes	Yes
	20	PS Mohanpur Esauli	Yes	01	Yes	Yes	No	Yes
Nidhauri Kala	21	PS Gadanpur	No	-	No	-	No	No
	22	PS Babshahpur	No	-	No	-	No	No
	23	PS Nagla Kisi	No	-	No	-	No	No
Nagar	24	UPS Patiyaligate	No	-	No	-	Yes	Yes
	25	UPS Babu Vdya Mandir	No	-	No	-	Yes	Yes
Marhara	26	UPS Pithanpur	Yes	01	Yes	Yes	Yes	Yes
	27	UPS Himmat Nagar Bajheda	Yes	01	Yes	Yes	Yes	Yes
Sheetalpur	28	UPS Jisukhpur	Yes	01	Yes	Yes	Yes	Yes
	29	UPS Loya Badshahpur	Yes	02	Yes	Yes	Yes	Yes
	30	UPS Manpur	Yes	01	Yes	Yes	Yes	Yes
Sakeet	31	UPS Fafotu	Yes	02	Yes	Yes	No	Yes
	32	UPS Sakeet	Yes	01	Yes	Yes	Yes	Yes
Awagarh	33	UPS Khatauta	Yes	01	Yes	Yes	Yes	Yes
	34	UPS Awagarh	Yes	01	Yes	Yes	Yes	Yes
	35	UPS Jinawali	Yes	01	Yes	Yes	Yes	Yes
Nidhauri Kala	36	UPS Bijauri	Yes	01	Yes	Yes	Yes	No
	37	UPS Nagla Saman	Yes	01	Yes	Yes	Yes	No

Table-VI
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Drinking water available Yes/No	Kitchen cum store available Yes/No	If no kitchen shed, where MDM cooked	Type of fuel used	Cooking utensils are available Yes/No	Eating plates are available for child Yes/No
Nagar	1	PS Kanya Patiyaligate	Yes	Yes	-	Gas /Wood	Yes	No
	2	PS Aadharik Holigate	Yes	No	Open place	Gas	Yes	No
	3	PS Police line	Yes	Yes	-	Wood	Yes	No
	4	PS Kanya Universal No.3	No	No	Open place	Gas	Yes	No
	5	PS Urdu Madhyam	Yes	No	Open place	Wood	Yes	No
	6	PS Babu Vidya Mandir Patiyaligate	Yes	Yes	-	Wood	Yes	No
Marhara	7	PS Khwajagipur	Yes	Yes	-	Wood	Yes	No
	8	PS Jarthal	Yes	Yes	-	Gas /Wood	Yes	No
	9	PS Bhojpur	Yes	Yes	-	Wood	Yes	No
	10	PS Nagla Khyali	Yes	Yes	-	Gas /Wood	Yes	No
Sheetalpur	11	PS Pawansh I	Yes	Yes	-	Wood	Yes	No
	12	PS Lakhmipur	Yes	Yes	-	Wood	Yes	No
	13	PS Bhagipur	Yes	Yes	-	Gas	Yes	No
Sakeet	14	PS Kurina	Yes	Yes	-	Gas	Yes	No
	15	PS Nidhauri Khurd	Yes	Yes	-	Gas /Wood	Yes	Yes
	16	PS Nagla Gangi	Yes	Yes	-	Gas /Wood	Yes	No
	17	PS Pipal Tala	No	Yes	-	Wood	Yes	Yes
Awagarh	18	PS Nagla Moti	Yes	Yes	-	Wood	Yes	No
	19	PS Nagla Bandho	Yes	Yes	-	Wood	Yes	No
	20	PS Mohanpur Esauli	Yes	Yes	-	Gas /Wood	Yes	No
Nidhauri Kala	21	PS Gadanpur	Yes	Yes	-	Wood	Yes	No
	22	PS Babshahpur	Yes	Yes	-	Wood	Yes	No
	23	PS Nagla Kisi	Yes	Yes	-	Gas /Wood	Yes	No
Nagar	24	UPS Patiyaligate	Yes	Yes	-	Gas	Yes	No
	25	UPS Babu Vdya Mandir	Yes	No	Open place	Gas	Yes	No
Marhara	26	UPS Pithanpur	Yes	No	Baramdah	Wood	Yes	No
	27	UPS Himmat Nagar Bajheda	Yes	No	Baramdah	Wood	Yes	No
Sheetalpur	28	UPS Jisukhpur	Yes	No	ACR	Gas	Yes	No
	29	UPS Loya Badshahpur	Yes	No	ACR	Wood	Yes	No
	30	UPS Manpur	Yes	Yes	-	Wood	Yes	No
Sakeet	31	UPS Fafotu	Yes	Yes	-	Wood	Yes	No
	32	UPS Sakeet	Yes	No	ACR	Gas /Wood	Yes	No
Awagarh	33	UPS Khatauta	Yes	No	Open place	Wood	Yes	No
	34	UPS Awagarh	Yes	Yes	-	Gas	Yes	No
	35	UPS Jinawali	Yes	Yes	-	Gas	Yes	No
Nidhauri Kala	36	UPS Bijauri	Yes	Yes	-	Wood	Yes	Yes
	37	UPS Nagla Saman	Yes	Yes	-	Wood	Yes	No

Table-VII
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Storage bins are available for food grains Yes/No	Separate toilets available at schools		If yes are toilets useable		Availability of fire extinguishers Yes/No	Computer available in the school Yes/No	Availability of Internet connection Yes/No
				Yes/No	B	G	B			
Nagar	1	Kanya PS Bajariya	No	Yes	Yes	Yes	Yes	Yes	No	No
	2	PS Malak Pura	No	No	No	-	-	Yes	No	No
	3	PS Sant Sahu	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	4	Kanya PS Naikana	No	No	No	-	-	Yes	No	No
	5	PS Bahumanjila Bicchu Pahariya	Yes	No	No	-	-	Yes	No	No
	6	PS Palka	No	Yes	Yes	Yes	Yes	Yes	No	No
Marhara	7	PS Baniya Talan	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	8	PS Mirtala	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	9	Kanya PS Pachpahara	No	Yes	Yes	Yes	Yes	Yes	No	No
	10	PS Imiliya Dang	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Sheetalpur	11	PS Roop Nagar	Yes	No	No	-	-	Yes	No	No
	12	PS Majhol	No	No	No	-	-	Yes	No	No
	13	Kashiram PS Charkhari	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Sakeet	14	PS Bharwara	No	Yes	Yes	Yes	Yes	Yes	No	No
	15	PS Golapura Mahua	Yes	No	No	-	-	Yes	No	No
	16	PS Charua	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	17	PS Parapantar	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Awagarh	18	PS Sirmour	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	19	PS Bamhauri Khurd	No	Yes	Yes	Yes	Yes	Yes	No	No
	20	PS Govind Nagar Kulpahar	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Nidhauri Kala	21	PS Railway Station Kulpahar	No	Yes	Yes	Yes	Yes	Yes	No	No
	22	UPS Alampur	No	Yes	Yes	Yes	Yes	Yes	No	No
	23	UPS Bajariya	No	Yes	Yes	Yes	Yes	Yes	No	No
Nagar	24	UPS Kanya Naikana	No	Yes	Yes	Yes	Yes	Yes	No	No
	25	UPS Shah Pahari	No	Yes	Yes	Yes	Yes	Yes	No	No
Marhara	26	UPS Chandpura	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	27	UPS Kamhaura Maph	No	Yes	Yes	Yes	Yes	Yes	No	No
Sheetalpur	28	UPS Fatehpur	No	Yes	Yes	Yes	Yes	Yes	No	No
	29	Jayat Devi UPS Charkhari	No	Yes	Yes	Yes	Yes	Yes	No	No
	30	UPS Ram Nagar	No	Yes	Yes	Yes	Yes	Yes	No	No
Sakeet	31	UPS Dwasi	No	Yes	Yes	Yes	Yes	Yes	No	No
	32	UPS Pathari	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Awagarh	33	UPS Pahariya	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	34	UPS Bijrari	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	35	Kanya UPS Jaitpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Nidhauri Kala	36	UPS Mangraul Khurd	No	Yes	Yes	Yes	Yes	Yes	No	No
	37	UPS Larpur	No	Yes	Yes	Yes	Yes	Yes	No	No

Table-VIII
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	General Impression of the schools (Good/Satisfactory/Poor)			Are children hand wash before & after Meals Yes/No	Children take Meals in an orderly Manner Yes/No	Conser vation of water Yes/No
			Environm ent	Safety	Hygiene			
Nagar	1	Kanya PS Bajariya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	2	PS Malak Pura	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	3	PS Sant Sahu	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	4	Kanya PS Naikana	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	5	PS Bahumanjila Bicchu Pahariya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	6	PS Palka	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Marhara	7	PS Baniya Talan	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	8	PS Mirtala	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	9	Kanya PS Pachpahara	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	10	PS Imiliya Dang	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sheetalpur	11	PS Roop Nagar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	12	PS Majhol	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	13	Kashiram PS Charkhari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sakeet	14	PS Bharwara	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	15	PS Golapura Mahua	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	16	PS Charua	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	17	PS Parapantar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Awagarh	18	PS Sirmour	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	19	PS Bamhauri Khurd	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	20	PS Govind Nagar Kulpahar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nidhauri Kala	21	PS Railway Station Kulpahar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	22	UPS Alampur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	23	UPS Bajariya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nagar	24	UPS Kanya Naikana	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	25	UPS Shah Pahari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Marhara	26	UPS Chandpura	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	27	UPS Kamhraura Maph	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sheetalpur	28	UPS Fatehpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	29	Jayat Devi UPS Charkhari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	30	UPS Ram Nagar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sakeet	31	UPS Dwasi	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	32	UPS Pathari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Awagarh	33	UPS Pahariya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	34	UPS Bijrari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	35	Kanya UPS Jaitpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nidhauri Kala	36	UPS Mangraul Khurd	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	37	UPS Larpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes

Table-IX
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	Is the cooking process and storage of fuel safe Yes/No	Are MDM tested regularly Yes/No	Register was Maintained by testing person
Nagar	1	Kanya PS Bajariya	Yes	Yes	Yes
	2	PS Malak Pura	Yes	Yes	Yes
	3	PS Sant Sahu	Yes	Yes	Yes
	4	Kanya PS Naikana	Yes	Yes	Yes
	5	PS Bahumanjila Bicchu Pahariya	Yes	Yes	Yes
	6	PS Palka	Yes	Yes	Yes
Marhara	7	PS Baniya Talan	Yes	Yes	Yes
	8	PS Mirtala	Yes	Yes	Yes
	9	Kanya PS Pachpahara	Yes	Yes	Yes
	10	PS Imiliya Dang	Yes	Yes	Yes
Sheetalpur	11	PS Roop Nagar	Yes	Yes	Yes
	12	PS Majhol	Yes	Yes	Yes
	13	Kashiram PS Charkhari	Yes	Yes	Yes
Sakeet	14	PS Bharwara	Yes	Yes	Yes
	15	PS Golapura Mahua	Yes	Yes	Yes
	16	PS Charua	Yes	Yes	Yes
	17	PS Parapantar	Yes	Yes	Yes
Awagarh	18	PS Sirmour	Yes	Yes	Yes
	19	PS Bamhauri Khurd	Yes	Yes	Yes
	20	PS Govind Nagar Kulpahar	Yes	Yes	Yes
Nidhauri Kala	21	PS Railway Station Kulpahar	Yes	Yes	Yes
	22	UPS Alampur	Yes	Yes	Yes
	23	UPS Bajariya	Yes	Yes	Yes
Nagar	24	UPS Kanya Naikana	Yes	Yes	Yes
	25	UPS Shah Pahari	Yes	Yes	Yes
Marhara	26	UPS Chandpura	Yes	Yes	Yes
	27	UPS Kamhraura Maph	Yes	Yes	Yes
Sheetalpur	28	UPS Fatehpur	Yes	Yes	Yes
	29	Jayat Devi UPS Charkhari	Yes	Yes	Yes
	30	UPS Ram Nagar	Yes	Yes	Yes
Sakeet	31	UPS Dwasi	Yes	Yes	Yes
	32	UPS Pathari	Yes	Yes	Yes
Awagarh	33	UPS Pahariya	Yes	Yes	Yes
	34	UPS Bijrari	Yes	Yes	Yes
	35	Kanya UPS Jaitpur	Yes	Yes	Yes
Nidhauri Kala	36	UPS Mangraul Khurd	Yes	Yes	Yes
	37	UPS Larpur	Yes	Yes	Yes

Table-X
Detail of Community participation of the school level

Blocks Name	S. No.	School Name	Daily supervision and monitoring Yes/No				Roster of community members being Yes/No	Social audit mechanism in the school Yes/No
			Parents	SMC	VEC	G.P.		
Nagar	1	Kanya PS Bajariya	No	No	No	No	No	No
	2	PS Malak Pura	No	No	No	No	No	No
	3	PS Sant Sahu	No	No	No	No	No	No
	4	Kanya PS Naikana	No	No	No	No	No	No
	5	PS Bahumanjila Bicchu Pahariya	No	No	No	No	No	No
	6	PS Palka	No	No	No	No	No	No
Marhara	7	PS Baniya Talan	No	No	No	No	No	No
	8	PS Mirtala	No	No	No	No	No	No
	9	Kanya PS Pachpahara	No	No	No	No	No	No
	10	PS Imiliya Dang	No	No	No	No	No	No
Sheetalpur	11	PS Roop Nagar	No	No	No	No	No	No
	12	PS Majhol	No	No	No	No	No	No
	13	Kashiram PS Charkhari	No	No	No	No	No	No
Sakeet	14	PS Bharwara	No	No	No	No	No	No
	15	PS Golapura Mahua	No	No	No	No	No	No
	16	PS Charua	No	No	No	No	No	No
	17	PS Parapantar	No	No	No	No	No	No
Awagarh	18	PS Sirmour	No	No	No	No	No	No
	19	PS Bamhauri Khurd	No	No	No	No	No	No
	20	PS Govind Nagar Kulpahar	No	No	No	No	No	No
Nidhauri Kala	21	PS Railway Station Kulpahar	No	No	No	No	No	No
	22	UPS Alampur	No	No	No	No	No	No
	23	UPS Bajariya	No	No	No	No	No	No
Nagar	24	UPS Kanya Naikana	No	No	No	No	No	No
	25	UPS Shah Pahari	No	No	No	No	No	No
Marhara	26	UPS Chandpura	No	No	No	No	No	No
	27	UPS Kamhaura Maph	No	No	No	No	No	No
Sheetalpur	28	UPS Fatehpur	No	No	No	No	No	No
	29	Jayat Devi UPS Charkhari	No	No	No	No	No	No
	30	UPS Ram Nagar	No	No	No	No	No	No
Sakeet	31	UPS Dwasi	No	No	No	No	No	No
	32	UPS Pathari	No	No	No	No	No	No
Awagarh	33	UPS Pahariya	No	No	No	No	No	No
	34	UPS Bijrari	No	No	No	No	No	No
	35	Kanya UPS Jaitpur	No	No	No	No	No	No
Nidhauri Kala	36	UPS Mangraul Khurd	No	No	No	No	No	No
	37	UPS Larpur	No	No	No	No	No	No

Table-XI
Detail of Inspection and Supervision of the school level

Blocks Name	SL NO	School Name	Inspection Register Available Yes/No	Regularly Inspection Yes/No	If yes officials inspecting of the MDM scheme			Frequency of such Inspection
					State	District	Block	
Nagar	1	PS Kanya Patiyaligate	Yes	Yes	-	Yes	Yes	Monthly
	2	PS Aadharik Holigate	Yes	Yes	-	Yes	Yes	Half monthly
	3	PS Police line	Yes	Yes	-	Yes	Yes	Monthly
	4	PS Kanya Universal No.3	No	Yes	-	Yes	Yes	Daily
	5	PS Urdu Madhyam	No	Yes	-	Yes	Yes	Half monthly
	6	PS Babu Vidya Mandir Patiyaligate	No	Yes	-	Yes	Yes	Occasionally
Marhara	7	PS Khwajagipur	Yes	Yes	-	Yes	Yes	Occasionally
	8	PS Jarthal	Yes	Yes	-	Yes	Yes	Occasionally
	9	PS Bhojpur	Yes	Yes	-	Yes	Yes	Occasionally
	10	PS Nagla Khyali	Yes	Yes	-	-	Yes	Occasionally
Sheetalpur	11	PS Pawansh I	Yes	Yes	-	Yes	Yes	Occasionally
	12	PS Lakhmipur	Yes	Yes	-	Yes	-	Occasionally
	13	PS Bhagipur	Yes	Yes	-	-	Yes	Occasionally
Sakeet	14	PS Kurina	Yes	Yes	-	-	Yes	Occasionally
	15	PS Nidhauli Khurd	Yes	Yes	-	-	Yes	Occasionally
	16	PS Nagla Gangi	Yes	Yes	-	-	Yes	Occasionally
	17	PS Pipal Tala	Yes	Yes	-	Yes	Yes	Occasionally
Awagarh	18	PS Nagla Moti	Yes	Yes	-	-	Yes	Monthly
	19	PS Nagla Bandho	Yes	Yes	-	-	Yes	Half monthly
	20	PS Mohanpur Esauli	Yes	Yes	-	-	Yes	Half monthly
Nidhauli Kala	21	PS Gadanpur	Yes	Yes	-	-	Yes	Half monthly
	22	PS Babshahpur	Yes	Yes	-	Yes	Yes	Monthly
	23	PS Nagla Kisi	Yes	Yes	-	-	Yes	Monthly
Nagar	24	UPS Patiyaligate	Yes	Yes	-	Yes	Yes	Occasionally
	25	UPS Babu Vdya Mandir	No	Yes	-	Yes	Yes	Occasionally
Marhara	26	UPS Pithanpur	Yes	Yes	-	-	Yes	Occasionally
	27	UPS Himmat Nagar Bajheda	Yes	Yes	-	-	Yes	Occasionally
Sheetalpur	28	UPS Jisukhpur	No	Yes	-	-	Yes	Occasionally
	29	UPS Loya Badshahpur	No	Yes	-	-	Yes	Occasionally
	30	UPS Manpur	No	No	-	-	-	-
Sakeet	31	UPS Fafotu	Yes	Yes	-	-	Yes	Occasionally
	32	UPS Sakeet	Yes	Yes	-	-	Yes	Occasionally
Awagarh	33	UPS Khatauta	Yes	Yes	-	-	Yes	Half monthly
	34	UPS Awagarh	Yes	Yes	-	-	Yes	Half monthly
	35	UPS Jinawali	Yes	Yes	-	-	Yes	Weekly
Nidhauli Kala	36	UPS Bijauri	Yes	Yes	-	-	Yes	Occasionally
	37	UPS Nagla Saman	Yes	Yes	-	Yes	Yes	Occasionally

Table-XII
Detail of Schools wise MDM Impact

Block Name	S. No.	School Name	Impact on these Items			
			Enrolment Yes/No	Attendance Yes/No	Retention Yes/No	Others Yes/No
Nagar	1	Kanya PS Bajariya	Yes	Yes	Yes	-
	2	PS Malak Pura	Yes	Yes	Yes	-
	3	PS Sant Sahu	Yes	Yes	Yes	-
	4	Kanya PS Naikana	Yes	Yes	Yes	-
	5	PS Bahumanjila Bicchu Pahariya	Yes	Yes	Yes	-
	6	PS Palka	Yes	Yes	Yes	-
Marhara	7	PS Baniya Talan	Yes	Yes	Yes	-
	8	PS Mirtala	Yes	Yes	Yes	-
	9	Kanya PS Pachpahara	Yes	Yes	Yes	-
	10	PS Imiliya Dang	Yes	Yes	Yes	-
Sheetalpur	11	PS Roop Nagar	Yes	Yes	Yes	-
	12	PS Majhol	Yes	Yes	Yes	-
	13	Kashiram PS Charkhari	Yes	Yes	Yes	-
Sakeet	14	PS Bharwara	Yes	Yes	Yes	-
	15	PS Golapura Mahua	Yes	Yes	Yes	-
	16	PS Charua	Yes	Yes	Yes	-
	17	PS Parapantar	Yes	Yes	Yes	-
Awagarh	18	PS Sirmour	Yes	Yes	Yes	-
	19	PS Bamhauri Khurd	Yes	Yes	Yes	-
	20	PS Govind Nagar Kulpahar	Yes	Yes	Yes	-
Nidhauri Kala	21	PS Railway Station Kulpahar	Yes	Yes	Yes	-
	22	UPS Alampur	Yes	Yes	Yes	-
	23	UPS Bajariya	Yes	Yes	Yes	-
Nagar	24	UPS Kanya Naikana	Yes	Yes	Yes	-
	25	UPS Shah Pahari	Yes	Yes	Yes	-
Marhara	26	UPS Chandpura	Yes	Yes	Yes	-
	27	UPS Kamhraura Maph	Yes	Yes	Yes	-
Sheetalpur	28	UPS Fatehpur	Yes	Yes	Yes	-
	29	Jayat Devi UPS Charkhari	Yes	Yes	Yes	-
	30	UPS Ram Nagar	Yes	Yes	Yes	-
Sakeet	31	UPS Dwasi	Yes	Yes	Yes	-
	32	UPS Pathari	Yes	Yes	Yes	-
Awagarh	33	UPS Pahariya	Yes	Yes	Yes	-
	34	UPS Bijrari	Yes	Yes	Yes	-
	35	Kanya UPS Jaitpur	Yes	Yes	Yes	-
Nidhauri Kala	36	UPS Mangraul Khurd	Yes	Yes	Yes	-
	37	UPS Larpur	Yes	Yes	Yes	-

Table-XIII
Display of Information at the prominent place of School
under Right to Education Act 2009

Blocks Name	S. No	School Name	Quantity and date of food gain received Yes/No	Other ingredients purchased/ utilized Yes/No	Number of children given MDM Yes/No	Daily Menu Yes/No	Display of MDM Logo Yes/No
Nagar	1	PS Kanya Patiyaligate	No	No	No	Yes	No
	2	PS Aadharik Holigate	No	No	No	Yes	No
	3	PS Police line	No	No	No	Yes	No
	4	PS Kanya Universal No.3	No	No	No	Yes	No
	5	PS Urdu Madhyam	No	No	No	Yes	No
	6	PS Bapu Vidya Mandir Patiyaligate	No	No	No	Yes	No
Marhara	7	PS Khwajagipur	No	No	No	Yes	No
	8	PS Jarthal	No	No	No	Yes	No
	9	PS Bhojpur	No	No	No	Yes	No
	10	PS Nagla Khyali	No	No	No	Yes	No
Sheetalpur	11	PS Pawansh I	No	No	No	Yes	No
	12	PS Lakhmipur	No	No	No	Yes	No
	13	PS Bhagipur	No	No	No	Yes	No
Sakeet	14	PS Kurina	No	No	No	Yes	No
	15	PS Nidhauri Khurd	No	No	No	Yes	No
	16	PS Nagla Gangi	No	No	No	Yes	No
	17	PS Pipal Tala	No	No	No	Yes	No
Awagarh	18	PS Nagla Moti	No	No	No	Yes	No
	19	PS Nagla Bandho	No	No	No	Yes	No
	20	PS Mohanpur Esauli	No	No	No	Yes	No
Nidhauri Kala	21	PS Gadanpur	No	No	No	Yes	No
	22	PS Babshahpur	No	No	No	Yes	No
	23	PS Nagla Kisi	No	No	No	Yes	No
Nagar	24	UPS Patiyaligate	No	No	No	Yes	No
	25	UPS Bapu Vdya Mandir	No	No	No	Yes	No
Marhara	26	UPS Pithanpur	No	No	No	Yes	No
	27	UPS Himmat Nagar Bajheda	No	No	No	Yes	No
Sheetalpur	28	UPS Jisukhpur	No	No	No	Yes	No
	29	UPS Loya Badshahpur	No	No	No	Yes	No
	30	UPS Manpur	No	No	No	Yes	No
Sakeet	31	UPS Fafotu	No	No	No	Yes	No
	32	UPS Sakeet	No	No	No	Yes	No
Awagarh	33	UPS Khatauta	No	No	No	Yes	No
	34	UPS Awagarh	No	No	No	Yes	No
	35	UPS Jinawali	No	No	No	Yes	No
Nidhauri Kala	36	UPS Bijauri	No	No	No	Yes	No
	37	UPS Nagla Saman	No	No	No	Yes	No

District: Auraiya

(i)	Name of the Monitoring Institution	Govind Ballabh Pant Social Science Institute, Allahabad
(ii)	Period of the report	1 st April 2014 to 30 th September 2014
(iii)	Name of the District	Auraiya
(iv)	Date of visit to the Districts/EGS/Schools	16.12.2014 to 25.12.2014

37.	<u>REGULARITY IN SERVING MEAL:</u>			Students, Teachers & Parents																				
	<p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p> <p>Information is to be given in this box only. Similarly for all the items.</p> <p>In all the 40 sample schools (23 PS and 17 UPS), hot cooked meal was being provided on daily basis.</p>																							
38.	<u>TRENDS:</u>			School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.																				
	Extent of variation (As per school records vis-à-vis Actuals on the day of visit)																							
	No.	Details	Day previous to date of visit		On the day of visit																			
	ix.	Enrollment																						
	x.	No. of children attending the school on the day of visit																						
	xi.	No. of children availing MDM as per MDM Register																						
	ii.	No. of children actually availing MDM on the day of visit																						
<table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Day previous to date of visit</th> <th>On the day of visit</th> </tr> </thead> <tbody> <tr> <td>i.</td> <td>Enrollment</td> <td>3287</td> <td>3287</td> </tr> <tr> <td>ii.</td> <td>No. of children attending the school on the day of visit</td> <td>-</td> <td>1861</td> </tr> <tr> <td>iii.</td> <td>No. of children availing MDM as per MDM Register</td> <td>-</td> <td>1861</td> </tr> <tr> <td>iv.</td> <td>No. of children actually availing MDM on the day of visit</td> <td>-</td> <td>1861</td> </tr> </tbody> </table>				No.	Details	Day previous to date of visit	On the day of visit	i.	Enrollment	3287	3287	ii.	No. of children attending the school on the day of visit	-	1861	iii.	No. of children availing MDM as per MDM Register	-	1861	iv.	No. of children actually availing MDM on the day of visit	-	1861	
No.	Details	Day previous to date of visit	On the day of visit																					
i.	Enrollment	3287	3287																					
ii.	No. of children attending the school on the day of visit	-	1861																					
iii.	No. of children availing MDM as per MDM Register	-	1861																					
iv.	No. of children actually availing MDM on the day of visit	-	1861																					
<p>The level of enrolment of the students in the school on the date of visit was reported to be 3287 (boys and girls) in which 1982 students were enrolled in primary and 1305 students were enrolled in upper primary schools. Total attendance was found to be 1861 (about 57 percent) in which 1063 (about 54 percent) students were found to be present in PS and 798 (over 61 percent) students were found to be present in UPS on the day of visit. (For details, see annexure-I)</p>																								

39.	<u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u> (vii) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	All the 40 schools (23 PS and 17 UPS) have received the food grains on regular basis. (For details, see annexure-II)	
	(viii) Is buffer stock of one-month's requirement is maintained?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
	In all the 40 schools (23 PS and 17 UPS), the buffer stock has found to be maintained. (For details, see annexure-II)	
	(ix) Is the food grains delivered at the school?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
In all the 40 schools (23 PS and 17 UPS), the food grains have not found to be delivered at the schools by lifting agency. (For details, see annexure-II)		
40.	<u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u> (vii) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking cost what is the extent of delay and reasons for it?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	There has been a delay in delivering the cooking cost in all the 40 schools (23 PS and 17 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running. (For details, see annexure-III)	
	(viii) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	The Gram Pradhan and Head teacher\ in-charge manage the crisis on credit basis from the local market.	
	(ix) Is cooking cost paid by Cash or through banking channel?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
Cooking cost is paid to all the schools through the banking channels.		

41.	<p><u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p>	<p>Observations</p>																																															
	<p>In all the 40 schools (23 PS and 17 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them. (For details, see annexure-III)</p> <p>Caste-wise details of cooks :</p> <table border="1" data-bbox="440 415 1360 638"> <thead> <tr> <th rowspan="2">Category</th> <th colspan="3">PS</th> <th colspan="3">UPS</th> </tr> <tr> <th>Male</th> <th>Female</th> <th>Total</th> <th>Male</th> <th>Female</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>ST</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>SC</td> <td>-</td> <td>07</td> <td>07</td> <td>-</td> <td>04</td> <td>04</td> </tr> <tr> <td>OBC with Minority</td> <td>03</td> <td>34</td> <td>37</td> <td>02</td> <td>28</td> <td>30</td> </tr> <tr> <td>GEN</td> <td>-</td> <td>10</td> <td>10</td> <td>01</td> <td>04</td> <td>05</td> </tr> <tr> <td>Total</td> <td>03</td> <td>51</td> <td>54</td> <td>03</td> <td>36</td> <td>39</td> </tr> </tbody> </table>		Category	PS			UPS			Male	Female	Total	Male	Female	Total	ST	-	-	-	-	-	-	SC	-	07	07	-	04	04	OBC with Minority	03	34	37	02	28	30	GEN	-	10	10	01	04	05	Total	03	51	54	03	36
Category	PS			UPS																																													
	Male	Female	Total	Male	Female	Total																																											
ST	-	-	-	-	-	-																																											
SC	-	07	07	-	04	04																																											
OBC with Minority	03	34	37	02	28	30																																											
GEN	-	10	10	01	04	05																																											
Total	03	51	54	03	36	39																																											
	<p><u>VARIETY OF MENU:</u> (vii) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>In all the 40 schools (23 PS and 17 UPS), new weekly menu for MDM has been displayed on the wall of the schools. (For details, see annexure-IV)</p>																																																	
42.	<p>(viii) Is there variety in the food served or is the same food served daily?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
	<p>Out of 40 schools (23 PS and 17 UPS), in 37 schools (20 PS and 17 UPS), food items were being served according to menu on daily basis. However, in remaining 03 schools (all the 03 PS), food items were not found to be served according to menu. (For details, see annexure-IV)</p>																																																
	<p>(ix) Dose the daily menu include rice / wheat preparation, dal and vegetables?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>Mostly they were served the rice followed by wheat preparation. Further, pulses (Dal), vegetables and Karhi were also served accordingly.</p>																																																	
43.	<p><u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on e) Quality of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
	<p>Children were happy with quality of food in all the 40 sample schools (23 PS and 17 UPS). The Quality being served on the day of MI's visit was found to be good in 07 schools and average in remaining 33 schools. (For details, see annexure-IV)</p>																																																

	f) Quantity of meal:	Observations of Investigation during MDM service
	Children were happy with quantity of food in all the 40 sample schools (23 PS and 17 UPS). Further, the quantity was found to be adequate in 07 schools; and in remaining 33 schools, average quantity of MDM was found to be served. (For details, see annexure-IV)	
	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children are happy in all the sample schools with the food provided in the schools. (For details, see annexure-IV)	
44.	<u>SUPPLEMENTARY:</u> (vii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	Out of 40 schools (23 PS and 17 UPS), in 39 schools (22 PS and 17 UPS), supplementary diets (Micro nutrients) and de-worming tablets were being distributed. However, in remaining one primary school (PS Rampur Bais), supplementary diets (Micro nutrients) and de-worming tablets were not found to be distributed. (For details, see annexure-V)	
	(viii) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	ANM and PHC, CHC health worker and NGO's administered these medicines. Further, out of 39 schools (22 PS and 17 UPS), it was administered once in a year in 30 schools and twice in a year in remaining 09 schools. (For details, see annexure-V)	
	(ix) Is there school Health Card maintained for each child?	Teachers, Students, School Record
Out of 40 schools (23 PS and 17 UPS), in 37 schools (21 PS and 16 UPS), health card or health register have been maintained. However, in remaining 03 schools (02 PS and one UPS), health card or health register have not found to be maintained. Further, in 10 schools (04 PS and 06 UPS), first aid box have also been found. (For details, see annexure-V)		
45.	<u>STATUS OF COOKS:</u> (iii) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, SMC members, Gram Panchayat members and cooks.
	The cook and helper appointed by the Department have been engaged in all the 40 schools (23 PS and 17 UPS). (For details, see annexure-III)	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
The cooks and helper were found to be in adequate numbers to meet the requirement of the school. Further, in all the 40 schools (23 PS and 17 UPS), the number of cooks was found adequate to meet the requirement of the schools. (For details, see annexure-III)		

	(iii)What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	An amount of Rs. 1000 per month was provided to cooks/helpers.	
	(iv).Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	The remuneration paid to cooks/helpers has found to be irregular in all the 40 schools (23 PS and 17 UPS). (For details, see annexure-III)	
	(v) Social Composition of cooks /helpers? (SC/ST/OBE/Minority)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Majority of the cooks were found to be from SC and OBC category. Further, out of total 93 cooks/helpers, 87 cooks/helpers were found to be women respectively and about 84 percent of them belong to SC and OBC categories. (For details, see annexure-III)	
46.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: (k) Constructed and in use (l) Constructed but not in use under (m) Under construction (n) Sanctioned, but constructed not started (o) Not sanctioned Any other (specify)	School records, discussion with head teacher, teacher, VEC, Gram Panchayat members.
	Information is to be given for point (a), (b), (c), (d) and (e) Out of 40 schools (23 PS and 17 UPS), 29 schools (23 PS and 06 UPS) have fully constructed kitchen shed-cum store. However, in remaining 11 schools (all the 11 UPS), no pucca kitchen shed cum store facilities have been provided. (For details, see annexure-VI & VII)	
47.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	Discussion with head teacher, teacher, VEC, Gram Panchayat members, Observation
	In 11 schools (all the 11 UPS) accounting to over 27 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. Further, in all the 11 schools where the pucca kitchen shed is not found to be available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop. However, in 09 schools, the food being cooked in the ACRs of the respective schools and in remaining 02 schools, the food being cooked in the nearest primary schools. (For details, see annexure-VI & VII)	
48.	Whether potable water is available for cooking and drinking purpose?	-do-
	In all the 40 schools (23 PS and 17 UPS), potable water was found to be available for cooking and drinking. (For details, see annexure-VI & VII)	

49.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	Out of 40 schools (23 PS and 17 UPS), adequate numbers of cooking utensils was found in 38 schools (21 PS and 17 UPS). However, in remaining 02 schools (both the PS), available cooking utensils was found to be inadequate. Further, in 23 schools (15 PS and 08 UPS), the children was being provided eating plates and in remaining 17 schools (08 PS and 09 UPS), eating plates for students were not found. (For details, see annexure-VI & VII)	
50.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
	Out of 40 sample schools, the fire wood was being used in 13 schools, cooking gas was being used as fuel in 24 schools, while both the cooking gas and firewood was being used as fuel in 03 schools. (For details, see annexure-VI & VII)	
51.	<u>SAFETY & HYGIENE:</u> iii. General Impression of the environment, Safety and hygiene:	
	<p>Environment: In all the 40 sample schools (23 PS and 17 UPS), the storage place was found in satisfactory condition.</p> <p>Safety: All the 40 sample schools (23 PS and 17 UPS), from safety point of view, have been found in satisfactory category.</p> <p>Hygiene: All the 40 sample schools (23 PS and 17 UPS), from Hygiene point of view, have been found in satisfactory category.</p> <p>(For details, see annexure-VIII)</p>	
	ii. Are children encouraged to wash hands before and after eating	observation
	In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. (For details, see annexure-VIII)	
	iii.Do the children partake meals in an orderly manner?	Observation
	In all the schools, the children take and eat MDM in an orderly manner. (For details, see annexure-VIII)	
	iv.Conservation of water?	Observation
	All the school's children eat MDM in an orderly manner and conserve water while washing dishes. (For details, see annexure-VIII)	
i. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation	
In all the schools, cooking places does not pose any fire threads. (For details, see annexure-IX)		

52.	COMMUNITY PARTICIPATION: Extent of participation by Parents/VECs/Panchayats/Urban bodies in daily supervision, monitoring, participation	Discussion with head teacher, teacher, VEC, Gram Panchayat members
	Community participation in MDM had not been a regular practice. In cent percent (40 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis. (For details, see annexure-X)	
53.	INSPECTION & SUPERVISION Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC, Gram Panchayat members
	The programme of MDM is being inspected by different programme functionaries. Over 52 percent (21 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of 21 sample schools, 05 schools were visited by district officials and 18 schools were also inspected by tehsil and block level officials. (For details, see annexure-XI)	
54.	IMPACT Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.
	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children. (For details, see annexure-XII)	

.....

Table-I
School wise details of Enrolment attendance and availing MDM

Blocks Name	S. No.	School Name	At the day of visit			
			Enrolment on the register	Attendance as per school records	MDM availing as per MDM register	At the day of visit actual availing MDM
Nagar	1	Kanya PS Khanderao Talab	64	20	20	20
	2	PS Dilli Darwaza	36	06	06	06
	3	PS Ruhaie	40	15	15	15
	4	PS Bijali Company	70	20	20	20
	5	PS J.P. Padeen Darwaza	44	20	20	20
Bidhuna	6	PS Bella II	131	91	91	91
	7	PS Nunari	119	18	18	18
	8	PS Patna Bela	114	60	60	60
Ajitmal	9	PS Dera Banjaran	125	70	70	70
	10	PS Tejalpur	28	20	20	20
	11	PS Dalel Nagar	133	87	87	87
	12	PS Lalpur (Shahpur)	50	10	10	10
	13	PS Hajaratpur	103	75	75	75
Achhalda	14	PS Sainpur	30	14	14	14
	15	PS Nagla Kaharan	65	33	33	33
	16	PS Ghagharpur	39	29	29	29
	17	PS Rampur Bais	138	73	73	73
Bhagya Nagar	18	PS Kamalpur	67	33	33	33
	19	PS Purwa Samadhan	51	20	20	20
	20	PS Purwa Kadhore	104	55	55	55
	21	PS Gauri Ganga Prasad	199	144	144	144
Sahar	22	PS Belhupur	77	38	38	38
	23	PS Bhaisodhi	155	112	112	112
Nagar	24	Kanya UPS Khanderao Talab	26	10	10	10
	25	UPS Padeen Darwaza	29	11	11	11
	26	UPS Narayanpur	38	17	17	17
Bidhuna	27	UPS Neemhar	33	28	28	28
	28	UPS Bela	91	35	35	35
Ajitmal	29	UPS Bilawa	37	23	23	23
	30	UPS Dalel Nagar	118	90	90	90
	31	UPS Hajaratpur	59	52	52	52
Acchalda	32	UPS Baghua	107	37	37	37
	33	UPS Nalhupur	48	29	29	29
	34	UPS Bhaisal	103	40	40	40
Bhagya Nagar	35	UPS Dibiyapur	130	94	94	94
	36	UPS Nagla Jaisingh	105	40	40	40
	37	UPS Kakor Bujurg	37	19	19	19
Sahar	38	UPS Mandhaman Sahayal	102	80	80	80
	39	UPS Uprenga	130	95	95	95
	40	UPS Dhupkari	112	98	98	98

Table-II
School wise availability of Food Grain and Cooking Cost

Blocks Name	S. No.	School Name	Food Grain available for one month Yes/No	Food Grain delivered by lifting agency Yes/No	Cooking Cost received in advance regularly Yes/No	If non receipt of cooking cost, how the meals served
Nagar	1	Kanya PS Khanderao Talab	Yes	No	No	H.T.
	2	PS Dilli Darwaza	Yes	No	No	H.T.
	3	PS Ruhaie	Yes	No	No	H.T.
	4	PS Bijali Company	Yes	No	No	H.T.
	5	PS J.P. Padeen Darwaza	Yes	No	No	H.T.
Bidhuna	6	PS Bella II	Yes	No	No	H.T.
	7	PS Nunari	Yes	No	No	H.T.
	8	PS Patna Bela	Yes	No	No	H.T.
Ajitmal	9	PS Dera Banjaran	Yes	No	No	H.T.
	10	PS Tejalpur	Yes	No	No	H.T.
	11	PS Dalel Nagar	Yes	No	No	H.T.
	12	PS Lalpur (Shahpur)	Yes	No	No	H.T.
	13	PS Hajaratpur	Yes	No	No	H.T.
Achhalda	14	PS Sainpur	Yes	No	No	H.T.
	15	PS Nagla Kaharan	Yes	No	No	H.T.
	16	PS Ghagharpur	Yes	No	No	H.T.
	17	PS Rampur Bais	Yes	No	No	H.T.
Bhagya Nagar	18	PS Kamalpur	Yes	No	No	H.T.
	19	PS Purwa Samadhan	Yes	No	No	H.T.
	20	PS Purwa Kadhore	Yes	No	No	H.T.
	21	PS Gauri Ganga Prasad	Yes	No	No	H.T.
Sahar	22	PS Belhupur	Yes	No	No	H.T.
	23	PS Bhaisodhi	Yes	No	No	H.T.
Nagar	24	Kanya UPS Khanderao Talab	Yes	No	No	H.T.
	25	UPS Padeen Darwaza	Yes	No	No	H.T.
	26	UPS Narayanpur	Yes	No	No	H.T.
Bidhuna	27	UPS Neemhar	Yes	No	No	H.T.
	28	UPS Bela	Yes	No	No	H.T.
Ajitmal	29	UPS Bilawa	Yes	No	No	H.T.
	30	UPS Dalel Nagar	Yes	No	No	H.T.
	31	UPS Hajaratpur	Yes	No	No	H.T.
Acchalda	32	UPS Baghua	Yes	No	No	H.T.
	33	UPS Nalhupur	Yes	No	No	H.T.
	34	UPS Bhaisal	Yes	No	No	H.T.
Bhagya Nagar	35	UPS Dibiyapur	Yes	No	No	H.T.
	36	UPS Nagla Jaisingh	Yes	No	No	H.T.
	37	UPS Kakor Bujurg	Yes	No	No	H.T.
Sahar	38	UPS Mandhaman Sahayal	Yes	No	No	H.T.
	39	UPS Uprenga	Yes	No	No	H.T.
	40	UPS Dhupkari	Yes	No	No	H.T.

Table-III
School wise availability of Cooks cum Helper

Blocks Name	S. No.	School Name	Social composition of cooks cum helper								Cooks engaged as per norm Yes/No	Remuneration paid regularly Yes/No	Training provided to cooks Yes/No	Health Check-up of cooks Yes/No
			SC		OBC		MINO		GEN					
			M	F	M	F	M	F	M	F				
Nagar	1	Kanya PS Khanderao Talab	-	-	-	02	-	-	-	-	Yes	No	No	No
	2	PS Dilli Darwaza	-	-	-	-	-	-	-	02	Yes	No	No	No
	3	PS Ruhaie	-	-	-	-	-	-	-	02	Yes	No	No	No
	4	PS Bijali Company	-	-	-	02	-	-	-	-	Yes	No	No	No
	5	PS J.P. Padeen Darwaza	-	-	-	02	-	-	-	-	Yes	No	No	No
Bidhuna	6	PS Bella II	-	01	-	-	-	-	-	02	Yes	No	No	No
	7	PS Nunari	-	-	01	02	-	-	-	-	Yes	No	No	No
	8	PS Patna Bela	-	01	-	01	-	-	-	01	Yes	No	No	No
Ajitmal	9	PS Dera Banjaran	-	-	-	03	-	-	-	-	Yes	No	No	No
	10	PS Tejalpur	-	-	-	01	-	-	-	-	Yes	No	No	No
	11	PS Dalel Nagar	-	-	-	01	-	-	-	02	Yes	No	No	No
	12	PS Lalpur (Shahpur)	-	-	-	02	-	-	-	-	Yes	No	No	No
	13	PS Hajaratpur	-	-	-	03	-	-	-	-	Yes	No	No	No
Achhalda	14	PS Sainpur	-	01	-	01	-	-	-	-	Yes	No	No	No
	15	PS Nagla Kaharan	-	-	-	02	-	-	-	-	Yes	No	No	No
	16	PS Ghagharpur	-	01	-	01	-	-	-	-	Yes	No	No	No
	17	PS Rampur Bais	-	-	01	02	-	-	-	-	Yes	No	No	No
Bhagya Nagar	18	PS Kamalpur	-	01	-	01	-	-	-	-	Yes	No	No	No
	19	PS Purwa Samadhan	-	-	-	02	-	-	-	-	Yes	No	No	No
	20	PS Purwa Kadhore	-	-	01	01	-	-	-	-	Yes	No	No	No
	21	PS Gauri Ganga Prasad	-	01	-	02	-	-	-	-	Yes	No	No	No
Sahar	22	PS Belhupur	-	01	-	-	-	-	-	01	Yes	No	No	No
	23	PS Bhaisodhi	-	-	-	03	-	-	-	-	Yes	No	No	No
Nagar	24	Kanya UPS Khanderao Talab	-	-	-	01	-	-	-	-	Yes	No	No	No
	25	UPS Padeen Darwaza	-	-	-	01	-	-	-	01	Yes	No	No	No
	26	UPS Narayanpur	-	-	-	02	-	-	-	-	Yes	No	No	No
Bidhuna	27	UPS Neemhar	-	-	-	01	-	-	-	-	Yes	No	No	No
	28	UPS Bela	-	01	-	01	-	-	-	-	Yes	No	No	No
Ajitmal	29	UPS Bilawa	-	-	-	02	-	-	-	-	Yes	No	No	No
	30	UPS Dalel Nagar	-	-	-	03	-	-	-	-	Yes	No	No	No
	31	UPS Hajaratpur	-	-	-	02	-	-	-	-	Yes	No	No	No
Acchalda	32	UPS Baghua	-	01	-	02	-	-	-	-	Yes	No	No	No
	33	UPS Nalhupur	-	-	-	02	-	-	-	-	Yes	No	No	No
	34	UPS Bhaisal	-	-	01	-	-	-	-	02	Yes	No	No	No
Bhagya Nagar	35	UPS Dibiyapur	-	-	-	01	-	-	01	01	Yes	No	No	No
	36	UPS Nagla Jaisingh	-	-	01	02	-	-	-	-	Yes	No	No	No
	37	UPS Kakor Bujurg	-	-	-	02	-	-	-	-	Yes	No	No	No
Sahar	38	UPS Mandhaman Sahayal	-	-	-	02	-	-	-	-	Yes	No	No	No
	39	UPS Uprenga	-	01	-	02	-	-	-	-	Yes	No	No	No
	40	UPS Dhupkari	-	01	-	02	-	-	-	-	Yes	No	No	No

Table-IV
Detail of Serving meal and Quality and Quantity of Meal

Blocks Name	S. No.	School Name	Regularity in serving meal Yes/No	Quality	Quantity	Fortified Salt used Yes/No	Like of meal by child Yes/No	Weekly Menu is Displayed on wall Yes/No	Menu being followed Yes/No
Nagar	1	Kanya PS Khanderao Talab	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	2	PS Dilli Darwaza	Yes	Average	Average	Yes	Yes	Yes	Yes
	3	PS Ruhaie	Yes	Average	Average	Yes	Yes	Yes	Yes
	4	PS Bijali Company	Yes	Average	Average	Yes	Yes	Yes	Yes
	5	PS J.P. Padeen Darwaza	Yes	Average	Average	Yes	Yes	Yes	Yes
Bidhuna	6	PS Bella II	Yes	Average	Average	Yes	Yes	Yes	Yes
	7	PS Nunari	Yes	Average	Average	Yes	Yes	Yes	Yes
	8	PS Patna Bela	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Ajitmal	9	PS Dera Banjaran	Yes	Average	Average	Yes	Yes	Yes	Yes
	10	PS Tejalpur	Yes	Average	Average	Yes	Yes	Yes	Yes
	11	PS Dalel Nagar	Yes	Good	Average	Yes	Yes	Yes	Yes
	12	PS Lalpur (Shahpur)	Yes	Average	Average	Yes	Yes	Yes	Yes
	13	PS Hajaratpur	Yes	Average	Average	Yes	Yes	Yes	Yes
Achhalda	14	PS Sainpur	Yes	Average	Average	Yes	Yes	Yes	No
	15	PS Nagla Kaharan	Yes	Average	Average	Yes	Yes	Yes	No
	16	PS Ghagharpur	Yes	Average	Average	Yes	Yes	Yes	Yes
	17	PS Rampur Bais	Yes	Average	Average	Yes	Yes	Yes	Yes
Bhagya Nagar	18	PS Kamalpur	Yes	Average	Average	Yes	Yes	Yes	Yes
	19	PS Purwa Samadhan	Yes	Average	Average	Yes	Yes	Yes	Yes
	20	PS Purwa Kadhore	Yes	Average	Average	Yes	Yes	Yes	Yes
	21	PS Gauri Ganga Prasad	Yes	Average	Average	Yes	Yes	Yes	Yes
Sahar	22	PS Belhupur	Yes	Average	Average	Yes	Yes	Yes	Yes
	23	PS Bhaisodhi	Yes	Average	Average	Yes	Yes	Yes	No
Nagar	24	Kanya UPS Khanderao Talab	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	25	UPS Padeen Darwaza	Yes	Average	Average	Yes	Yes	Yes	Yes
	26	UPS Narayanpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Bidhuna	27	UPS Neemhar	Yes	Average	Average	Yes	Yes	Yes	Yes
	28	UPS Bela	Yes	Average	Average	Yes	Yes	Yes	Yes
Ajitmal	29	UPS Bilawa	Yes	Average	Average	Yes	Yes	Yes	Yes
	30	UPS Dalel Nagar	Yes	Average	Average	Yes	Yes	Yes	Yes
	31	UPS Hajaratpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Acchalda	32	UPS Baghua	Yes	Average	Average	Yes	Yes	Yes	Yes
	33	UPS Nalhupur	Yes	Average	Average	Yes	Yes	Yes	Yes
	34	UPS Bhaisal	Yes	Average	Average	Yes	Yes	Yes	Yes
Bhagya Nagar	35	UPS Dibiyapur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	36	UPS Nagla Jaisingh	Yes	Average	Average	Yes	Yes	Yes	Yes
	37	UPS Kakor Bujurg	Yes	Average	Average	Yes	Yes	Yes	Yes
Sahar	38	UPS Mandhaman Sahayal	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	39	UPS Uprenga	Yes	Average	Average	Yes	Yes	Yes	Yes
	40	UPS Dhupkari	Yes	Average	Average	Yes	Yes	Yes	Yes

Table-V
Detail about health check-up at School level

Blocks Name	S. No.	School Name	Students health card available Yes/No	Frequency of Health check-up	Children given Micro nutrition's Yes/No	Health and weight indicate health card Yes/No	Availability of the first aid medical box Yes/No	Dental and eye check-up Yes/No
Nagar	1	Kanya PS Khanderao Talab	Yes	01	Yes	Yes	No	Yes
	2	PS Dilli Darwaza	Yes	01	Yes	Yes	No	Yes
	3	PS Ruhaie	Yes	01	Yes	Yes	No	No
	4	PS Bijali Company	Yes	01	Yes	Yes	No	No
	5	PS J.P. Padeen Darwaza	Yes	01	Yes	Yes	No	Yes
Bidhuna	6	PS Bella II	Yes	01	Yes	Yes	No	Yes
	7	PS Nunari	Yes	01	Yes	Yes	No	Yes
	8	PS Patna Bela	Yes	02	Yes	Yes	No	Yes
Ajitmal	9	PS Dera Banjaran	Yes	01	Yes	Yes	No	Yes
	10	PS Tejalpur	Yes	02	Yes	Yes	No	Yes
	11	PS Dalel Nagar	Yes	01	Yes	Yes	No	Yes
	12	PS Lalpur (Shahpur)	Yes	01	Yes	Yes	No	Yes
	13	PS Hajaratpur	Yes	01	Yes	Yes	No	Yes
Achhalda	14	PS Sainpur	Yes	01	Yes	Yes	No	Yes
	15	PS Nagla Kaharan	Yes	01	Yes	Yes	No	Yes
	16	PS Ghagharpur	Yes	01	Yes	Yes	No	Yes
	17	PS Rampur Bais	No	-	No	-	No	-
Bhagya Nagar	18	PS Kamalpur	No	01	Yes	No	No	No
	19	PS Purwa Samadhan	Yes	01	Yes	No	No	Yes
	20	PS Purwa Kadhore	Yes	01	Yes	Yes	Yes	Yes
Sahar	21	PS Gauri Ganga Prasad	Yes	01	Yes	Yes	Yes	Yes
	22	PS Belhupur	Yes	02	Yes	Yes	Yes	Yes
	23	PS Bhaisodhi	Yes	01	Yes	No	Yes	Yes
Nagar	24	Kanya UPS Khanderao Talab	Yes	01	Yes	Yes	Yes	Yes
	25	UPS Padeen Darwaza	Yes	02	Yes	Yes	Yes	Yes
	26	UPS Narayanpur	Yes	02	Yes	Yes	No	Yes
Bidhuna	27	UPS Neemhar	Yes	01	Yes	Yes	No	Yes
	28	UPS Bela	Yes	01	Yes	Yes	No	Yes
Ajitmal	29	UPS Bilawa	Yes	01	Yes	Yes	No	Yes
	30	UPS Dalel Nagar	Yes	01	Yes	Yes	No	Yes
	31	UPS Hajaratpur	Yes	01	Yes	Yes	No	Yes
Acchalda	32	UPS Baghua	Yes	01	Yes	Yes	No	Yes
	33	UPS Nalhupur	No	02	Yes	No	No	Yes
	34	UPS Bhaisal	Yes	02	Yes	Yes	No	Yes
Bhagya Nagar	35	UPS Dibiyapur	Yes	02	Yes	Yes	No	Yes
	36	UPS Nagla Jaisingh	Yes	01	Yes	Yes	No	Yes
	37	UPS Kakor Bujurg	Yes	02	Yes	Yes	Yes	Yes
Sahar	38	UPS Mandhaman Sahayal	Yes	01	Yes	Yes	Yes	No
	39	UPS Uprenga	Yes	01	Yes	Yes	Yes	Yes
	40	UPS Dhupkari	Yes	01	Yes	Yes	Yes	Yes

Table-VI
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Drinking water available Yes/No	Kitchen cum store available Yes/No	If no kitchen shed, where MDM cooked	Type of fuel used	Cooking utensils are available Yes/No	Eating plates are available for child Yes/No
Nagar	1	Kanya PS Khanderao Talab	Yes	Yes	-	Gas /Wood	Yes	Yes
	2	PS Dilli Darwaza	Yes	Yes	-	Gas	Yes	Yes
	3	PS Ruhaie	Yes	Yes	-	Gas	Yes	Yes
	4	PS Bijali Company	Yes	Yes	-	Gas	Yes	Yes
	5	PS J.P. Padeen Darwaza	Yes	Yes	-	Gas	Yes	Yes
Bidhuna	6	PS Bella II	Yes	Yes	-	Gas /Wood	Yes	No
	7	PS Nunari	Yes	Yes	-	Wood	No	No
	8	PS Patna Bela	Yes	Yes	-	Gas	Yes	No
Ajitmal	9	PS Dera Banjaran	Yes	Yes	-	Gas	Yes	Yes
	10	PS Tejalpur	Yes	Yes	-	Gas	Yes	Yes
	11	PS Dalel Nagar	Yes	Yes	-	Wood	Yes	Yes
	12	PS Lalpur (Shahpur)	Yes	Yes	-	Wood	Yes	Yes
	13	PS Hajaratpur	Yes	Yes	-	Gas	Yes	Yes
Achhalda	14	PS Sainpur	Yes	Yes	-	Wood	Yes	No
	15	PS Nagla Kaharan	Yes	Yes	-	Wood	Yes	Yes
	16	PS Ghagharpur	Yes	Yes	-	Wood	Yes	No
	17	PS Rampur Bais	Yes	Yes	-	Wood	Yes	No
Bhagya Nagar	18	PS Kamalpur	Yes	Yes	-	Wood	Yes	Yes
	19	PS Purwa Samadhan	Yes	Yes	-	Gas	Yes	Yes
	20	PS Purwa Kadhore	Yes	Yes	-	Gas	No	Yes
Sahar	21	PS Gauri Ganga Prasad	Yes	Yes	-	Gas	Yes	Yes
	22	PS Belhupur	Yes	Yes	-	Gas /Wood	Yes	No
	23	PS Bhaisodhi	Yes	Yes	-	Gas	Yes	No
Nagar	24	Kanya UPS Khanderao Talab	Yes	No	ACR	Gas	Yes	Yes
	25	UPS Padeen Darwaza	Yes	No	ACR	Gas	Yes	Yes
	26	UPS Narayanpur	Yes	No	ACR	Wood	Yes	No
Bidhuna	27	UPS Neemhar	Yes	No	ACR	Wood	Yes	No
	28	UPS Bela	Yes	Yes	-	Wood	Yes	No
Ajitmal	29	UPS Bilawa	Yes	No	ACR	Gas	Yes	No
	30	UPS Dalel Nagar	Yes	No	ACR	Wood	Yes	No
	31	UPS Hajaratpur	Yes	No	ACR	Gas	Yes	No
Acchalda	32	UPS Baghua	Yes	No	ACR	Gas	Yes	Yes
	33	UPS Nalhupur	Yes	No	ACR	Gas	Yes	Yes
	34	UPS Bhaisal	Yes	No	PS	Gas	Yes	No
Bhagya Nagar	35	UPS Dibiyapur	Yes	Yes	-	Gas	Yes	Yes
	36	UPS Nagla Jaisingh	Yes	No	PS	Gas	Yes	No
	37	UPS Kakor Bujurg	Yes	Yes	-	Wood	Yes	Yes
Sahar	38	UPS Mandhaman Sahayal	Yes	Yes	-	Gas	Yes	No
	39	UPS Uprenga	Yes	Yes	-	Gas	Yes	Yes
	40	UPS Dhupkari	Yes	Yes	-	Gas	Yes	Yes

Table-VII
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Storage bins are available for food grains Yes/No	Separate toilets available at schools Yes/No		If yes are toilets useable Yes/No		Availability of fire extinguishers Yes/No	Computer available in the school Yes/No	Availability of Internet connection Yes/No
				B	G	B	G			
Nagar	1	Kanya PS Khanderao Talab	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	2	PS Dilli Darwaza	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	3	PS Ruhaie	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	4	PS Bijali Company	Yes	No	Yes	No	Yes	Yes	No	No
	5	PS J.P. Padeen Darwaza	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Bidhuna	6	PS Bella II	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	7	PS Nunari	No	Yes	Yes	Yes	Yes	No	No	No
	8	PS Patna Bela	No	Yes	Yes	Yes	Yes	Yes	No	No
Ajitmal	9	PS Dera Banjaran	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	10	PS Tejalpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	11	PS Dalel Nagar	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	12	PS Lalpur (Shahpur)	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	13	PS Hajaratpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Achhalda	14	PS Sainpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	15	PS Nagla Kaharan	No	Yes	Yes	Yes	Yes	Yes	No	No
	16	PS Ghagharpur	No	Yes	Yes	Yes	Yes	Yes	No	No
	17	PS Rampur Bais	No	Yes	Yes	Yes	Yes	Yes	No	No
Bhagya Nagar	18	PS Kamalpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	19	PS Purwa Samadhan	No	Yes	Yes	Yes	Yes	Yes	No	No
	20	PS Purwa Kadhore	No	Yes	Yes	Yes	Yes	Yes	No	No
Sahar	21	PS Gauri Ganga Prasad	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	22	PS Belhupur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	23	PS Bhaisodhi	No	Yes	Yes	Yes	Yes	Yes	No	No
Nagar	24	Kanya UPS Khanderao Talab	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	25	UPS Padeen Darwaza	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	26	UPS Narayanpur	Yes	No	No	-	-	Yes	No	No
Bidhuna	27	UPS Neemhar	No	Yes	Yes	Yes	Yes	Yes	No	No
	28	UPS Bela	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Ajitmal	29	UPS Bilawa	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	30	UPS Dalel Nagar	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	31	UPS Hajaratpur	Yes	No	Yes	-	Yes	Yes	No	No
Acchalda	32	UPS Baghua	No	Yes	Yes	Yes	Yes	Yes	No	No
	33	UPS Nalhupur	No	Yes	Yes	Yes	Yes	Yes	No	No
	34	UPS Bhaisal	No	Yes	Yes	Yes	Yes	Yes	No	No
Bhagya Nagar	35	UPS Dibiyapur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	36	UPS Nagla Jaisingh	No	Yes	Yes	Yes	Yes	Yes	No	No
	37	UPS Kakor Bujurg	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Sahar	38	UPS Mandhaman Sahayal	No	Yes	Yes	Yes	Yes	Yes	No	No
	39	UPS Uprenga	No	No	No	-	-	No	No	No
	40	UPS Dhupkari	No	Yes	Yes	Yes	Yes	Yes	No	No

Table-VIII
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	General Impression of the schools (Good/Satisfactory/Poor)			Are children hand wash before & after Meals Yes/No	Children take Meals in an orderly Manner Yes/No	Conservation of water Yes/No
			Environment	Safety	Hygiene			
Nagar	1	Kanya PS Khanderao Talab	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	2	PS Dilli Darwaza	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	3	PS Ruhaie	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	4	PS Bijali Company	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	5	PS J.P. Padeen Darwaza	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Bidhuna	6	PS Bella II	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	7	PS Nunari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	8	PS Patna Bela	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Ajitmal	9	PS Dera Banjaran	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	10	PS Tejalpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	11	PS Dalel Nagar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	12	PS Lalpur (Shahpur)	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	13	PS Hajaratpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Achhalda	14	PS Sainpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	15	PS Nagla Kaharan	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	16	PS Ghagharpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	17	PS Rampur Bais	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Bhagya Nagar	18	PS Kamalpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	19	PS Purwa Samadhan	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	20	PS Purwa Kadhore	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	21	PS Gauri Ganga Prasad	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sahar	22	PS Belhupur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	23	PS Bhaisodhi	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nagar	24	Kanya UPS Khanderao Talab	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	25	UPS Padeen Darwaza	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	26	UPS Narayanpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Bidhuna	27	UPS Neemhar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	28	UPS Bela	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Ajitmal	29	UPS Bilawa	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	30	UPS Dalel Nagar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	31	UPS Hajaratpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Acchalda	32	UPS Baghua	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	33	UPS Nalhupur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	34	UPS Bhaisal	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Bhagya Nagar	35	UPS Dibiyapur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	36	UPS Nagla Jaisingh	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	37	UPS Kakor Bujurg	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sahar	38	UPS Mandhaman Sahayal	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	39	UPS Uprenga	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	40	UPS Dhupkari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes

Table-IX
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	Is the cooking process and storage of fuel safe Yes/No	Are MDM tested regularly Yes/No	Register was Maintained by testing person
Nagar	1	Kanya PS Khanderao Talab	Yes	Yes	Yes
	2	PS Dilli Darwaza	Yes	Yes	Yes
	3	PS Ruhaie	Yes	Yes	Yes
	4	PS Bijali Company	Yes	Yes	Yes
	5	PS J.P. Padeen Darwaza	Yes	Yes	Yes
Bidhuna	6	PS Bella II	Yes	Yes	Yes
	7	PS Nunari	Yes	Yes	Yes
	8	PS Patna Bela	Yes	Yes	Yes
Ajitmal	9	PS Dera Banjaran	Yes	Yes	Yes
	10	PS Tejalpur	Yes	Yes	Yes
	11	PS Dalel Nagar	Yes	Yes	Yes
	12	PS Lalpur (Shahpur)	Yes	Yes	Yes
	13	PS Hajaratpur	Yes	Yes	Yes
Achhalda	14	PS Sainpur	Yes	Yes	Yes
	15	PS Nagla Kaharan	Yes	Yes	Yes
	16	PS Ghagharpur	Yes	Yes	Yes
	17	PS Rampur Bais	Yes	Yes	Yes
Bhagya Nagar	18	PS Kamalpur	Yes	Yes	Yes
	19	PS Purwa Samadhan	Yes	Yes	Yes
	20	PS Purwa Kadhore	Yes	Yes	Yes
	21	PS Gauri Ganga Prasad	Yes	Yes	Yes
Sahar	22	PS Belhupur	Yes	Yes	Yes
	23	PS Bhaisodhi	Yes	Yes	Yes
Nagar	24	Kanya UPS Khanderao Talab	Yes	Yes	Yes
	25	UPS Padeen Darwaza	Yes	Yes	Yes
	26	UPS Narayanpur	Yes	Yes	Yes
Bidhuna	27	UPS Neemhar	Yes	Yes	Yes
	28	UPS Bela	Yes	Yes	Yes
Ajitmal	29	UPS Bilawa	Yes	Yes	Yes
	30	UPS Dalel Nagar	Yes	Yes	Yes
	31	UPS Hajaratpur	Yes	Yes	Yes
Acchalda	32	UPS Baghua	Yes	Yes	Yes
	33	UPS Nalhupur	Yes	Yes	Yes
	34	UPS Bhaisal	Yes	Yes	Yes
Bhagya Nagar	35	UPS Dibiyapur	Yes	Yes	Yes
	36	UPS Nagla Jaisingh	Yes	Yes	Yes
	37	UPS Kakor Bujurg	Yes	Yes	Yes
Sahar	38	UPS Mandhaman Sahayal	Yes	Yes	Yes
	39	UPS Uprenga	Yes	Yes	Yes
	40	UPS Dhupkari	Yes	Yes	Yes

Table-X
Detail of Community participation of the school level

Blocks Name	S. No.	School Name	Daily supervision and monitoring Yes/No				Roster of community members being Yes/No	Social audit mechanism in the school Yes/No
			Parents	SMC	VEC	G.P.		
Nagar	1	Kanya PS Khanderao Talab	No	No	No	No	No	No
	2	PS Dilli Darwaza	No	No	No	No	No	No
	3	PS Ruhaie	No	No	No	No	No	No
	4	PS Bijali Company	No	No	No	No	No	No
	5	PS J.P. Padeen Darwaza	No	No	No	No	No	No
Bidhuna	6	PS Bella II	No	No	No	No	No	No
	7	PS Nunari	No	No	No	No	No	No
	8	PS Patna Bela	No	No	No	No	No	No
Ajitmal	9	PS Dera Banjaran	No	No	No	No	No	No
	10	PS Tejalpur	No	No	No	No	No	No
	11	PS Dalel Nagar	No	No	No	No	No	No
	12	PS Lalpur (Shahpur)	No	No	No	No	No	No
	13	PS Hajaratpur	No	No	No	No	No	No
Achhalda	14	PS Sainpur	No	No	No	No	No	No
	15	PS Nagla Kaharan	No	No	No	No	No	No
	16	PS Ghagharpur	No	No	No	No	No	No
	17	PS Rampur Bais	No	No	No	No	No	No
Bhagya Nagar	18	PS Kamalpur	No	No	No	No	Yes	No
	19	PS Purwa Samadhan	No	No	No	No	No	No
	20	PS Purwa Kadhore	No	No	No	No	No	No
Sahar	21	PS Gauri Ganga Prasad	No	No	No	No	No	No
	22	PS Belhupur	No	No	No	No	No	No
	23	PS Bhaisodhi	No	No	No	No	No	No
Nagar	24	Kanya UPS Khanderao Talab	No	No	No	No	No	No
	25	UPS Padeen Darwaza	No	No	No	No	No	No
	26	UPS Narayanpur	No	No	No	No	No	No
Bidhuna	27	UPS Neemhar	No	No	No	No	No	No
	28	UPS Bela	No	No	No	No	No	No
Ajitmal	29	UPS Bilawa	No	No	No	No	No	No
	30	UPS Dalel Nagar	No	No	No	No	No	No
	31	UPS Hajaratpur	No	No	No	No	No	No
Acchalda	32	UPS Baghua	No	No	No	No	No	No
	33	UPS Nalhupur	No	No	No	No	Yes	No
	34	UPS Bhaisal	No	No	No	No	Yes	No
Bhagya Nagar	35	UPS Dibiyapur	No	No	No	No	No	No
	36	UPS Nagla Jaisingh	No	No	No	No	Yes	No
	37	UPS Kakor Bujurg	No	No	No	No	Yes	No
Sahar	38	UPS Mandhaman Sahayal	No	No	No	No	Yes	No
	39	UPS Uprenga	No	No	No	No	Yes	No
	40	UPS Dhupkari	No	No	No	No	Yes	No

Table-XI
Detail of Inspection and Supervision of the school level

Blocks Name	SL NO	School Name	Inspection Register Available Yes/No	Regularly Inspection Yes/No	If yes officials inspecting of the MDM scheme			Frequency of such Inspection
					State	District	Block	
Nagar	1	Kanya PS Khanderao Talab	Yes	Yes	-	-	Yes	Occasionally
	2	PS Dilli Darwaza	No	No	-	-	-	-
	3	PS Ruhaie	No	No	-	-	-	-
	4	PS Bijali Company	Yes	No	-	-	-	-
	5	PS J.P. Padeen Darwaza	Yes	No	-	-	-	-
Bidhuna	6	PS Bella II	No	Yes	-	-	Yes	Occasionally
	7	PS Nunari	No	No	-	-	-	-
	8	PS Patna Bela	No	Yes	-	-	-	Occasionally
Ajitmal	9	PS Dera Banjaran	No	Yes	-	-	Yes	Occasionally
	10	PS Tejalpur	No	No	-	-	-	-
	11	PS Dalel Nagar	No	No	-	-	-	-
	12	PS Lalpur (Shahpur)	No	No	-	-	-	-
	13	PS Hajaratpur	No	No	-	-	-	-
Achhalda	14	PS Sainpur	Yes	Yes	-	-	Yes	Occasionally
	15	PS Nagla Kaharan	Yes	Yes	-	-	Yes	Occasionally
	16	PS Ghagharpur	Yes	Yes	-	Yes	-	Occasionally
	17	PS Rampur Bais	No	No	-	-	-	-
Bhagya Nagar	18	PS Kamalpur	Yes	Yes	-	-	Yes	Occasionally
	19	PS Purwa Samadhan	No	No	-	-	-	-
	20	PS Purwa Kadhore	Yes	Yes	-	Yes	-	Occasionally
Sahar	21	PS Gauri Ganga Prasad	Yes	Yes	-	-	Yes	Occasionally
	22	PS Belhupur	Yes	Yes	-	-	Yes	Occasionally
	23	PS Bhaisodhi	No	No	-	-	-	-
Nagar	24	Kanya UPS Khanderao Talab	Yes	Yes	-	Yes	Yes	Occasionally
	25	UPS Padeen Darwaza	Yes	No	-	-	-	-
	26	UPS Narayanpur	No	No	-	-	-	-
Bidhuna	27	UPS Neemhar	No	Yes	-	-	Yes	Occasionally
	28	UPS Bela	Yes	Yes	-	Yes	Yes	Monthly
Ajitmal	29	UPS Bilawa	No	No	-	-	-	-
	30	UPS Dalel Nagar	No	No	-	-	-	-
	31	UPS Hajaratpur	No	No	-	-	-	-
Acchalda	32	UPS Baghua	No	Yes	-	-	Yes	Occasionally
	33	UPS Nalhupur	No	No	-	-	-	-
	34	UPS Bhaisal	Yes	Yes	-	-	Yes	Occasionally
Bhagya Nagar	35	UPS Dibiyapur	No	No	-	-	-	-
	36	UPS Nagla Jaisingh	Yes	Yes	-	-	Yes	Occasionally
	37	UPS Kakor Bujurg	Yes	Yes	-	-	Yes	Occasionally
Sahar	38	UPS Mandhaman Sahayal	Yes	Yes	-	-	Yes	Occasionally
	39	UPS Uprenga	Yes	Yes	-	Yes	Yes	Occasionally
	40	UPS Dhupkari	Yes	Yes	-	-	Yes	Occasionally

Table-XII
Detail of Schools wise MDM Impact

Block Name	S. No.	School Name	Impact on these Items			
			Enrolment Yes/No	Attendance Yes/No	Retention Yes/No	Others Yes/No
Nagar	1	Kanya PS Khanderao Talab	Yes	Yes	Yes	-
	2	PS Dilli Darwaza	Yes	Yes	Yes	-
	3	PS Ruhaie	Yes	Yes	Yes	-
	4	PS Bijali Company	Yes	Yes	Yes	-
	5	PS J.P. Padeen Darwaza	Yes	Yes	Yes	-
Bidhuna	6	PS Bella II	Yes	Yes	Yes	-
	7	PS Nunari	Yes	Yes	Yes	-
	8	PS Patna Bela	Yes	Yes	Yes	-
Ajitmal	9	PS Dera Banjaran	Yes	Yes	Yes	-
	10	PS Tejalpur	Yes	Yes	Yes	-
	11	PS Dalel Nagar	Yes	Yes	Yes	-
	12	PS Lalpur (Shahpur)	Yes	Yes	Yes	-
	13	PS Hajaratpur	Yes	Yes	Yes	-
Achhalda	14	PS Sainpur	Yes	Yes	Yes	-
	15	PS Nagla Kaharan	Yes	Yes	Yes	-
	16	PS Ghagharpur	Yes	Yes	Yes	-
	17	PS Rampur Bais	Yes	Yes	Yes	-
Bhagya Nagar	18	PS Kamalpur	Yes	Yes	Yes	-
	19	PS Purwa Samadhan	Yes	Yes	Yes	-
	20	PS Purwa Kadhore	Yes	Yes	Yes	-
Sahar	21	PS Gauri Ganga Prasad	Yes	Yes	Yes	-
	22	PS Belhupur	Yes	Yes	Yes	-
	23	PS Bhaisodhi	Yes	Yes	Yes	-
Nagar	24	Kanya UPS Khanderao Talab	Yes	Yes	Yes	-
	25	UPS Padeen Darwaza	Yes	Yes	Yes	-
	26	UPS Narayanpur	Yes	Yes	Yes	-
Bidhuna	27	UPS Neemhar	Yes	Yes	Yes	-
	28	UPS Bela	Yes	Yes	Yes	-
Ajitmal	29	UPS Bilawa	Yes	Yes	Yes	-
	30	UPS Dalel Nagar	Yes	Yes	Yes	-
	31	UPS Hajaratpur	Yes	Yes	Yes	-
Acchalda	32	UPS Baghua	Yes	Yes	Yes	-
	33	UPS Nalhupur	Yes	Yes	Yes	-
	34	UPS Bhaisal	Yes	Yes	Yes	-
Bhagya Nagar	35	UPS Dibiyapur	Yes	Yes	Yes	-
	36	UPS Nagla Jaisingh	Yes	Yes	Yes	-
	37	UPS Kakor Bujurg	Yes	Yes	Yes	-
Sahar	38	UPS Mandhaman Sahayal	Yes	Yes	Yes	-
	39	UPS Uprenga	Yes	Yes	Yes	-
	40	UPS Dhupkari	Yes	Yes	Yes	-

Table-XIII
Display of Information at the prominent place of School
under Right to Education Act 2009

Blocks Name	S. No	School Name	Quantity and date of food gain received Yes/No	Other ingredients purchased/ utilized Yes/No	Number of children given MDM Yes/No	Daily Menu Yes/No	Display of MDM Logo Yes/No
Nagar	1	Kanya PS Khanderao Talab	No	No	No	Yes	No
	2	PS Dilli Darwaza	No	No	No	Yes	Yes
	3	PS Ruhaie	No	No	No	Yes	Yes
	4	PS Bijali Company	No	No	Yes	Yes	Yes
	5	PS J.P. Padeen Darwaza	No	No	Yes	Yes	Yes
Bidhuna	6	PS Bella II	No	No	Yes	Yes	No
	7	PS Nunari	No	No	No	Yes	No
	8	PS Patna Bela	No	No	Yes	Yes	No
Ajitmal	9	PS Dera Banjaran	No	No	Yes	Yes	Yes
	10	PS Tejalpur	No	No	Yes	Yes	No
	11	PS Dalel Nagar	No	No	Yes	Yes	Yes
	12	PS Lalpur (Shahpur)	No	No	No	Yes	No
	13	PS Hajaratpur	No	No	No	Yes	No
Achhalda	14	PS Sainpur	No	No	No	Yes	No
	15	PS Nagla Kaharan	No	No	No	Yes	No
	16	PS Ghagharpur	No	No	No	Yes	No
	17	PS Rampur Bais	No	No	No	Yes	No
Bhagya Nagar	18	PS Kamalpur	No	No	No	Yes	No
	19	PS Purwa Samadhan	No	No	No	Yes	No
	20	PS Purwa Kadhore	No	No	No	Yes	No
Sahar	21	PS Gauri Ganga Prasad	No	No	No	Yes	No
	22	PS Belhupur	No	No	No	Yes	No
	23	PS Bhaisodhi	No	No	No	Yes	No
Nagar	24	Kanya UPS Khanderao Talab	Yes	Yes	Yes	Yes	No
	25	UPS Padeen Darwaza	No	No	Yes	Yes	Yes
	26	UPS Narayanpur	No	No	Yes	Yes	No
Bidhuna	27	UPS Neemhar	No	No	Yes	Yes	Yes
	28	UPS Bela	No	No	Yes	Yes	Yes
Ajitmal	29	UPS Bilawa	No	No	Yes	Yes	Yes
	30	UPS Dalel Nagar	No	No	Yes	Yes	Yes
	31	UPS Hajaratpur	No	No	No	Yes	No
Acchalda	32	UPS Baghua	No	No	No	Yes	No
	33	UPS Nalhupur	No	No	No	Yes	No
	34	UPS Bhaisal	No	No	Yes	Yes	No
Bhagya Nagar	35	UPS Dibiyapur	No	No	No	Yes	No
	36	UPS Nagla Jaisingh	No	No	No	Yes	No
	37	UPS Kakor Bujurg	No	No	No	Yes	No
Sahar	38	UPS Mandhaman Sahayal	No	No	No	Yes	No
	39	UPS Uprenga	No	No	No	Yes	No
	40	UPS Dhupkari	No	No	No	Yes	No

District: Ramabai Nagar

(i)	Name of the Monitoring Institution	Govind Ballabh Pant Social Science Institute, Allahabad
(ii)	Period of the report	1 st April 2014 to 30 th September 2014
(iii)	Name of the District	Ramabai Nagar (Kanpur Dehat)
(iv)	Date of visit to the Districts/EGS/Schools	16.12.2014 to 25.12.2014

55.	<u>REGULARITY IN SERVING MEAL:</u>			Students, Teachers & Parents	
	<p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p> <p>Information is to be given in this box only. Similarly for all the items.</p> <p>In all the 39 sample schools (25 PS and 14 UPS), hot cooked meal was being provided on daily basis.</p>				
56.	<u>TRENDS:</u>			School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.	
	Extent of variation (As per school records vis-à-vis Actuals on the day of visit)				
	No.	Details	Day previous to date of visit		On the day of visit
	iii.	Enrollment			
	iv.	No. of children attending the school on the day of visit			
	v.	No. of children availing MDM as per MDM Register			
	vi.	No. of children actually availing MDM on the day of visit			
	No.	Details	Day previous to date of visit	On the day of visit	
	i.	Enrollment	3137	3137	
	ii.	No. of children attending the school on the day of visit	-	2422	
	iii.	No. of children availing MDM as per MDM Register	-	2422	
	iv.	No. of children actually availing MDM on the day of visit	-	2422	
<p>The level of enrolment of the students in the school on the date of visit was reported to be 3137 (boys and girls) in which 2090 students were enrolled in primary and 1047 students were enrolled in upper primary schools. Total attendance was found to be 2422 (over 77 percent) in which 1512 (over 72 percent) students were found to be present in PS and 910 (about 87 percent) students were found to be present in UPS on the day of visit. (For details, see annexure-I)</p>					

57.	<u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u> (x) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	Out of 39 schools (25 PS and 14 UPS), 36 schools (25 PS and 11 UPS) have received the food grains on regular basis. However, remaining 03 schools (all the 03 UPS) have not received the food grains on regular basis. (For details, see annexure-II)	
	(xi) Is buffer stock of one-month's requirement is maintained?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
	Out of 39 schools (25 PS and 14 UPS), in 36 schools (25 PS and 11 UPS), the buffer stock has found to be maintained. However, in remaining 03 schools (all the 03 UPS), the buffer stock has not found to be maintained. (For details, see annexure-II)	
	(xii) Is the food grains delivered at the school?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
Out of 39 schools (25 PS and 14 UPS), in 17 schools (12 PS and 05 UPS), the food grains have found to be delivered at the schools by lifting agency. However, in remaining 22 schools (13 PS and 09 UPS), the food grains have not found to be delivered at the schools by lifting agency. (For details, see annexure-II)		
58.	<u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u> (x) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking cost what is the extent of delay and reasons for it?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	Out of 39 schools (25 PS and 14 UPS), only 10 schools (05 PS and 05 UPS), have received the cooking cost in advance on regular basis. However, there has been a delay in delivering the cooking cost in 29 schools (20 PS and 09 UPS). The delay was generally of 3 months. Further, the school's head teacher or Pradhan bought the things on credit from local traders to keep the programme running. (For details, see annexure-III)	
	(xi) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	The Gram Pradhan and Head teacher\ in-charge manage the crisis on credit basis from the local market.	
	(xii) Is cooking cost paid by Cash or through banking channel?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
Cooking cost is paid to all the schools through the banking channels.		

59.	<p><u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p>	<p>Observations</p>																																															
	<p>In all the 39 schools (25 PS and 14 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them. (For details, see annexure-III)</p> <p>Caste-wise details of cooks :</p> <table border="1" data-bbox="440 415 1360 638"> <thead> <tr> <th rowspan="2">Category</th> <th colspan="3">PS</th> <th colspan="3">UPS</th> </tr> <tr> <th>Male</th> <th>Female</th> <th>Total</th> <th>Male</th> <th>Female</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>ST</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>SC</td> <td>01</td> <td>12</td> <td>13</td> <td>-</td> <td>03</td> <td>03</td> </tr> <tr> <td>OBC with Minority</td> <td>01</td> <td>31</td> <td>32</td> <td>01</td> <td>19</td> <td>20</td> </tr> <tr> <td>GEN</td> <td>01</td> <td>08</td> <td>09</td> <td>-</td> <td>07</td> <td>07</td> </tr> <tr> <td>Total</td> <td>03</td> <td>51</td> <td>54</td> <td>01</td> <td>29</td> <td>30</td> </tr> </tbody> </table>		Category	PS			UPS			Male	Female	Total	Male	Female	Total	ST	-	-	-	-	-	-	SC	01	12	13	-	03	03	OBC with Minority	01	31	32	01	19	20	GEN	01	08	09	-	07	07	Total	03	51	54	01	29
Category	PS			UPS																																													
	Male	Female	Total	Male	Female	Total																																											
ST	-	-	-	-	-	-																																											
SC	01	12	13	-	03	03																																											
OBC with Minority	01	31	32	01	19	20																																											
GEN	01	08	09	-	07	07																																											
Total	03	51	54	01	29	30																																											
	<p><u>VARIETY OF MENU:</u> (x) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>In all the 39 schools (25 PS and 14 UPS), new weekly menu for MDM has been displayed on the wall of the schools. (For details, see annexure-IV)</p>																																																	
60.	<p>(xi) Is there variety in the food served or is the same food served daily?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
	<p>In all the 39 schools (25 PS and 14 UPS), food items were being served according to menu on daily basis. (For details, see annexure-IV)</p>																																																
	<p>(xii) Dose the daily menu include rice / wheat preparation, dal and vegetables?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>Mostly they were served the rice followed by wheat preparation. Further, pulses (Dal), vegetables and Karhi were also served accordingly.</p>																																																	
61.	<p><u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on g) Quality of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
	<p>Children were happy with quality of food in all the 39 sample schools (25 PS and 14 UPS). The Quality being served on the day of MI's visit was found to be good in 25 schools and average in remaining 14 schools. (For details, see annexure-IV)</p>																																																

	h) Quantity of meal:	Observations of Investigation during MDM service
	Children were happy with quantity of food in all the 39 sample schools (25 PS and 14 UPS). Further, the quantity was found to be adequate in 31 schools; and in remaining 08 schools, average quantity of MDM was found to be served. (For details, see annexure-IV)	
	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children are happy in all the sample schools with the food provided in the schools. (For details, see annexure-IV)	
	<u>SUPPLEMENTARY:</u>	Teachers, Students, School Record
	(x) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	
	In all the 39 schools (25 PS and 14 UPS), supplementary diets (Micro nutrients) and de-worming tablets were being distributed. (For details, see annexure-V)	
	(xi) Who administers these medicines and at what frequency?	Teachers, Students, School Record
62.	ANM and PHC, CHC health worker and NGO's administered these medicines. Further, out of 39 schools (25 PS and 14 UPS), it was administered once in a year in 36 schools and twice in a year in remaining 03 schools. (For details, see annexure-V)	
	(xii) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	Out of 39 schools (25 PS and 14 UPS), in 22 schools (16 PS and 06 UPS), health card or health register have been maintained. However, in remaining 17 schools (09 PS and 08 UPS), health card or health register have not found to be maintained. Further, in 22 schools (14 PS and 08 UPS), first aid box have also been found. (For details, see annexure-V)	
	<u>STATUS OF COOKS:</u>	Observations and discussion with children teachers, parents, SMC members, Gram Panchayat members and cooks.
	(iv) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	
	The cook and helper appointed by the Department have been engaged in all the 39 schools (25 PS and 14 UPS). (For details, see annexure-III)	
63.	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	The cooks and helper were found to be in adequate numbers to meet the requirement of the school. Further, in all the 39 schools (25 PS and 14 UPS), the number of cooks was found adequate to meet the requirement of the schools. (For details, see annexure-III)	

	(iii)What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	An amount of Rs. 1000 per month was provided to cooks/helpers.	
	(iv).Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Out of 39 schools (25 PS and 14 UPS), in only 07 schools (all the 07 PS), the remuneration paid to cooks/helpers has found to be regular. However, the remuneration paid to cooks/helpers has found to be irregular in remaining 32 schools (18 PS and 14 UPS). (For details, see annexure-III)	
	(v)Social Composition of cooks /helpers? (SC/ST/OBE/Minority)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Majority of the cooks were found to be from SC and OBC category. Further, out of total 84 cooks/helpers, 80 cooks/helpers were found to be women respectively and about 81 percent of them belong to SC and OBC categories. (For details, see annexure-III)	
64.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: (p) Constructed and in use (q) Constructed but not in use under (r) Under construction (s) Sanctioned, but constructed not started (t) Not sanctioned Any other (specify)	School records, discussion with head teacher, teacher, VEC, Gram Panchayat members.
	Information is to be given for point (a), (b), (c), (d) and (e) Out of 39 schools (25 PS and 14 UPS), 35 schools (25 PS and 10 UPS) have fully constructed kitchen shed-cum store. However, in remaining 04 schools (all the 04 UPS), no pucca kitchen shed cum store facilities have been provided. (For details, see annexure-VI & VII)	
65.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	Discussion with head teacher, teacher, VEC, Gram Panchayat members, Observation
	In 04 schools (all the 04 UPS) accounting to over 10 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. Further, in all the 04 schools where the pucca kitchen shed is not found to be available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop. However, in all the 04 schools, the food being cooked in the ACRs of the respective schools. (For details, see annexure-VI & VII)	
66.	Whether potable water is available for cooking and drinking purpose?	-do-
	Out of 39 schools (25 PS and 14 UPS), in 37 schools (25 PS and 12 UPS), potable water was found to be available for cooking and drinking. However, in remaining 02 schools (both the UPS), potable water was not found to be available for cooking and drinking. (For details, see annexure-VI & VII)	

67.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	In all the 39 schools (25 PS and 14 UPS), adequate numbers of cooking utensils was found to be available. Further, in 38 schools (24 PS and 14 UPS), the children was being provided eating plates and in remaining one school (PS Todarpur), eating plates for students were not found. (For details, see annexure-VI & VII)	
68.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
	Out of 39 sample schools, the fire wood was being used in 07 schools, cooking gas was being used as fuel in 26 schools, while both the cooking gas and firewood was being used as fuel in 06 schools. (For details, see annexure-VI & VII)	
69.	<u>SAFETY & HYGIENE:</u> iv. General Impression of the environment, Safety and hygiene:	Observation
	Environment: Out of 39 sample schools (25 PS and 14 UPS); the storage place was found in good condition in 04 schools and in satisfactory condition in 35 schools.	
	Safety: Out of 39 sample schools (25 PS and 14 UPS); from safety point of view, 04 schools have been found in good condition and 35 schools have been found in satisfactory condition.	
	Hygiene: Out of 39 sample schools (25 PS and 14 UPS); from Hygiene point of view, 04 schools have been found in good condition and 35 schools have been found in satisfactory condition.	
	(For details, see annexure-VIII)	
	ii. Are children encouraged to wash hands before and after eating	observation
	In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. (For details, see annexure-VIII)	
	iii. Do the children partake meals in an orderly manner?	Observation
In all the schools, the children take and eat MDM in an orderly manner. (For details, see annexure-VIII)		
iv. Conservation of water?	Observation	
All the school's children eat MDM in an orderly manner and conserve water while washing dishes. (For details, see annexure-VIII)		
v. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation	
In all the schools, cooking places does not pose any fire threads. (For details, see annexure-IX)		

70.	COMMUNITY PARTICIPATION: Extent of participation by Parents/VECs/Panchayats/Urban bodies in daily supervision, monitoring, participation	Discussion with head teacher, teacher, VEC, Gram Panchayat members
	Community participation in MDM had not been a regular practice. In cent percent (39 schools) of the schools, the parents had monitored and supervised MDM on a monthly\whenever required basis. However, in all the schools, the VECs\SMCs had monitored and supervised the schools by monthly, weekly and even occasionally\ whenever required basis. (For details, see annexure-X)	
71.	INSPECTION & SUPERVISION Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC, Gram Panchayat members
	The programme of MDM is being inspected by different programme functionaries. About 90 percent (35 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, all the 35 schools were also inspected by tehsil and block level officials and 15 schools were also visited by district officials. (For details, see annexure-XI)	
72.	IMPACT Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.
	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children. (For details, see annexure-XII)	

.....

Table-I
School wise details of Enrolment attendance and availing MDM

Blocks Name	S. No.	School Name	At the day of visit			
			Enrolment on the register	Attendance as per school records	MDM availing as per MDM register	At the day of visit actual availing MDM
Nagar	1	PS Akbarpur – I	71	56	56	56
	2	PS Akbarpur – II	138	101	101	101
	3	PS Rura – I	105	47	47	47
	4	PS Rura – II	78	08	08	08
Akbarpur	5	PS Baraula	77	41	41	41
	6	PS Tigai – I	79	67	67	67
	7	PS Taharpur Mandu	72	64	64	64
	8	PS Mithleshpur	59	50	50	50
	9	PS Kuit Kheda	106	55	55	55
	10	PS Kripalpur	91	49	49	49
Amraudha	11	PS Atwa	55	46	46	46
	12	PS Pukhrayan	59	59	59	59
	13	PS Temri Ki Madaiya	92	52	52	52
	14	PS Sonrapur	63	27	27	27
Sarwan Kheda	15	PS Raipur	156	116	116	116
	16	PS Gogoomau	86	75	75	75
	17	PS Ahiranpurwa – I	39	32	32	32
	18	PS Ahiranpurwa – II	46	45	45	45
Maitha	19	PS Anooppur Asai	72	67	67	67
	20	PS Singhpur	76	76	76	76
	21	PS Nihuta	77	67	67	67
	22	PS Aindhi	83	63	63	63
	23	PS Fattepur	68	61	61	61
	24	PS Todarpur	67	59	59	59
	25	PS Baghpur – I	175	129	129	129
Nagar	26	UPS Akbarpur – I	62	45	45	45
	27	Kanya UPS Akbarpur	52	51	51	51
	28	UPS Balak Rura	70	52	52	52
	29	Kanya UPS Rura	85	62	62	62
Akbarpur	30	UPS Bevan	41	38	38	38
	31	UPS Sariyapur	74	66	66	66
Amraudha	32	UPS Chakchalpur	36	16	16	16
	33	UPS Gaur	80	80	80	80
Sarvan Kheda	34	UPS Raipur	66	53	53	53
	35	UPS Gogoomau	149	133	133	133
	36	UPS Ahiranpurwa	62	62	62	62
Maitha	37	UPS Anooppur Asai	68	56	56	56
	38	UPS Bairi Dariyaon	140	135	135	135
	39	UPS Nihuta	62	61	61	61

Table-II
School wise availability of Food Grain and Cooking Cost

Blocks Name	S. No.	School Name	Food Grain available for one month Yes/No	Food Grain delivered by lifting agency Yes/No	Cooking Cost received in advance regularly Yes/No	If non receipt of cooking cost, how the meals served
Nagar	1	PS Akbarpur – I	Yes	No	Yes	-
	2	PS Akbarpur – II	Yes	No	Yes	-
	3	PS Rura – I	Yes	Yes	No	H.T.
	4	PS Rura – II	Yes	Yes	No	H.T.
Akbarpur	5	PS Baraula	Yes	Yes	No	H.T.
	6	PS Tigai – I	Yes	No	No	H.T.
	7	PS Taharpur Mandu	Yes	No	No	H.T.
	8	PS Mithleshpur	Yes	No	No	H.T.
	9	PS Kuit Kheda	Yes	No	No	H.T.
	10	PS Kripalpur	Yes	No	Yes	-
Amraudha	11	PS Atwa	Yes	Yes	No	H.T.
	12	PS Pukhrayan	Yes	Yes	No	H.T.
	13	PS Temri Ki Madaiya	Yes	No	No	H.T.
	14	PS Sonrapur	Yes	No	No	H.T.
Sarwan Kheda	15	PS Raipur	Yes	No	Yes	-
	16	PS Gogoomau	Yes	No	No	H.T.
	17	PS Ahiranpurwa – I	Yes	No	No	H.T.
	18	PS Ahiranpurwa – II	Yes	No	No	H.T.
Maitha	19	PS Anooppur Asai	Yes	Yes	No	H.T.
	20	PS Singhpur	Yes	Yes	No	H.T.
	21	PS Nihuta	Yes	Yes	No	H.T.
	22	PS Aindhi	Yes	Yes	Yes	-
	23	PS Fattepur	Yes	Yes	No	H.T.
	24	PS Todarpur	Yes	Yes	No	H.T.
	25	PS Baghpur – I	Yes	Yes	No	H.T.
Nagar	26	UPS Akbarpur – I	Yes	No	No	H.T.
	27	Kanya UPS Akbarpur	Yes	No	Yes	-
	28	UPS Balak Rura	Yes	Yes	No	H.T.
	29	Kanya UPS Rura	No	No	No	H.T.
Akbarpur	30	UPS Bevan	Yes	No	No	H.T.
	31	UPS Sariyapur	Yes	No	No	H.T.
Amraudha	32	UPS Chakchalpur	Yes	No	Yes	-
	33	UPS Gaur	No	No	No	H.T.
Sarvan Kheda	34	UPS Raipur	No	No	Yes	-
	35	UPS Gogoomau	Yes	Yes	Yes	-
	36	UPS Ahiranpurwa	Yes	No	No	H.T.
Maitha	37	UPS Anooppur Asai	Yes	Yes	No	H.T.
	38	UPS Bairi Dariyaon	Yes	Yes	Yes	-
	39	UPS Nihuta	Yes	Yes	No	H.T.

Table-III
School wise availability of Cooks cum Helper

Blocks Name	S. No.	School Name	Social composition of cooks cum helper								Cooks engaged as per norm Yes/No	Remuneration paid regularly Yes/No	Training provided to cooks Yes/No	Health Check-up of cooks Yes/No
			SC		OBC		MINO		GEN					
			M	F	M	F	M	F	M	F				
Nagar	1	PS Akbarpur – I	-	-	-	02	-	-	-	-	Yes	No	No	No
	2	PS Akbarpur – II	-	-	-	02	-	-	-	01	Yes	Yes	No	No
	3	PS Rura – I	-	-	-	02	-	-	01	-	Yes	Yes	No	No
	4	PS Rura – II	-	-	-	01	-	-	-	01	Yes	No	No	No
Akbarpur	5	PS Baraula	-	-	-	02	-	-	-	-	Yes	Yes	No	No
	6	PS Tigai – I	-	-	-	01	-	-	-	01	Yes	Yes	No	No
	7	PS Taharpur Mandu	-	01	-	01	-	-	-	-	Yes	No	No	No
	8	PS Mithleshpur	-	01	-	01	-	-	-	-	Yes	No	No	No
	9	PS Kuit Kheda	-	01	-	02	-	-	-	-	Yes	Yes	No	No
	10	PS Kripalpur	-	-	-	02	-	-	-	-	Yes	Yes	No	No
Amraudha	11	PS Atwa	-	02	-	-	-	-	-	-	Yes	Yes	No	No
	12	PS Pukhrayan	-	02	-	-	-	-	-	-	Yes	No	No	No
	13	PS Temri Ki Madaiya	-	02	-	-	-	-	-	-	Yes	No	No	No
	14	PS Sonrapur	-	-	-	02	-	-	-	-	Yes	No	No	No
Sarwan Kheda	15	PS Raipur	-	-	-	-	-	-	-	03	Yes	No	No	No
	16	PS Gogoomau	-	-	-	02	-	-	-	-	Yes	No	No	No
	17	PS Ahiranpurwa – I	-	-	-	02	-	-	-	-	Yes	No	No	No
	18	PS Ahiranpurwa – II	-	01	-	01	-	-	-	-	Yes	No	No	No
Maitha	19	PS Anooppur Asai	-	-	-	02	-	-	-	-	Yes	No	No	No
	20	PS Singhpur	-	-	-	01	-	-	-	-	Yes	No	No	No
	21	PS Nihuta	-	-	-	01	-	-	-	01	Yes	No	No	No
	22	PS Aindhi	-	01	-	01	-	-	-	-	Yes	No	No	No
	23	PS Fattepur	-	-	-	02	-	-	-	-	Yes	No	No	No
	24	PS Todarpur	-	01	01	-	-	-	-	-	Yes	No	No	No
	25	PS Baghpur – I	01	-	-	01	-	-	-	01	Yes	No	No	No
Nagar	26	UPS Akbarpur – I	-	-	-	02	-	-	-	-	Yes	No	No	No
	27	Kanya UPS Akbarpur	-	-	-	01	-	-	-	01	Yes	No	No	No
	28	UPS Balak Rura	-	-	-	02	-	-	-	-	Yes	No	No	No
	29	Kanya UPS Rura	-	-	-	-	-	-	-	02	Yes	No	No	No
Akbarpur	30	UPS Bevan	-	-	-	-	-	-	-	02	Yes	No	No	No
	31	UPS Sariyapur	-	-	-	01	-	-	-	01	Yes	No	No	No
Amraudha	32	UPS Chakchalpur	-	-	-	02	-	-	-	-	Yes	No	No	No
	33	UPS Gaur	-	01	-	01	-	-	-	-	Yes	No	No	No
Sarvan Kheda	34	UPS Raipur	-	01	-	01	-	-	-	-	Yes	No	No	No
	35	UPS Gogoomau	-	-	-	03	-	-	-	-	Yes	No	No	No
	36	UPS Ahiranpurwa	-	01	-	01	-	-	-	-	Yes	No	No	No
Maitha	37	UPS Anooppur Asai	-	-	-	02	-	-	-	-	Yes	No	No	No
	38	UPS Bairi Dariyaon	-	-	01	02	-	-	-	-	Yes	No	No	No
	39	UPS Nihuta	-	-	-	01	-	-	-	01	Yes	No	No	No

Table-IV
Detail of Serving meal and Quality and Quantity of Meal

Blocks Name	S. No.	School Name	Regularity in serving meal Yes/No	Quality	Quantity	Fortified Salt used Yes/No	Like of meal by child Yes/No	Weekly Menu is Displayed on wall Yes/No	Menu being followed Yes/No
Nagar	1	PS Akbarpur – I	Yes	Average	Average	Yes	Yes	Yes	Yes
	2	PS Akbarpur – II	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	3	PS Rura – I	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	4	PS Rura – II	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Akbarpur	5	PS Baraula	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	6	PS Tigai – I	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	7	PS Taharpur Mandu	Yes	Average	Average	Yes	Yes	Yes	Yes
	8	PS Mithleshpur	Yes	Average	Average	Yes	Yes	Yes	Yes
	9	PS Kuit Kheda	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	10	PS Kripalpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Amraudha	11	PS Atwa	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	12	PS Pukhrayan	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	13	PS Temri Ki Madaiya	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	14	PS Sonrapur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Sarwan Kheda	15	PS Raipur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	16	PS Gogoomau	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	17	PS Ahiranpurwa – I	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	18	PS Ahiranpurwa – II	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Maitha	19	PS Anoopur Asai	Yes	Good	Average	Yes	Yes	Yes	Yes
	20	PS Singhpur	Yes	Good	Average	Yes	Yes	Yes	Yes
	21	PS Nihuta	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	22	PS Aindhi	Yes	Good	Average	Yes	Yes	Yes	Yes
	23	PS Fattepur	Yes	Good	Average	Yes	Yes	Yes	Yes
	24	PS Todarpur	Yes	Average	Average	Yes	Yes	Yes	Yes
	25	PS Baghpur – I	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Nagar	26	UPS Akbarpur – I	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	27	Kanya UPS Akbarpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	28	UPS Balak Rura	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	29	Kanya UPS Rura	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Akbarpur	30	UPS Bevan	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	31	UPS Sariyapur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Amraudha	32	UPS Chakchalpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	33	UPS Gaur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Sarvan Kheda	34	UPS Raipur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	35	UPS Gogoomau	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	36	UPS Ahiranpurwa	Yes	Good	Adequate	Yes	Yes	Yes	Yes
Maitha	37	UPS Anoopur Asai	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	38	UPS Bairi Dariyaon	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	39	UPS Nihuta	Yes	Good	Adequate	Yes	Yes	Yes	Yes

Table-V
Detail about health check-up at School level

Blocks Name	S. No.	School Name	Students health card available Yes/No	Frequency of Health check-up	Children given Micro nutrition's Yes/No	Health and weight indicate health card Yes/No	Availability of the first aid medical box Yes/No	Dental and eye check-up Yes/No
Nagar	1	PS Akbarpur – I	No	01	Yes	-	No	Yes
	2	PS Akbarpur – II	No	01	Yes	-	No	Yes
	3	PS Rura – I	Yes	01	Yes	Yes	Yes	No
	4	PS Rura – II	No	01	Yes	-	Yes	No
Akbarpur	5	PS Baraula	Yes	01	Yes	Yes	Yes	Yes
	6	PS Tigai – I	Yes	02	Yes	Yes	Yes	Yes
	7	PS Taharpur Mandu	No	01	Yes	-	No	Yes
	8	PS Mithleshpur	No	01	Yes	-	No	Yes
	9	PS Kuit Kheda	No	01	Yes	-	No	Yes
	10	PS Kripalpur	No	01	Yes	-	No	Yes
Amraudha	11	PS Atwa	Yes	01	Yes	Yes	Yes	No
	12	PS Pukhrayan	No	01	Yes	-	Yes	Yes
	13	PS Temri Ki Madaiya	No	01	Yes	-	Yes	Yes
	14	PS Sonrapur	Yes	01	Yes	Yes	Yes	Yes
Sarwan Kheda	15	PS Raipur	Yes	01	Yes	Yes	Yes	Yes
	16	PS Gogoomau	Yes	01	Yes	Yes	Yes	Yes
	17	PS Ahiranpurwa – I	Yes	01	Yes	Yes	Yes	Yes
	18	PS Ahiranpurwa – II	Yes	01	Yes	Yes	Yes	Yes
Maitha	19	PS Anooppur Asai	Yes	01	Yes	Yes	No	Yes
	20	PS Singhpur	Yes	02	Yes	Yes	No	Yes
	21	PS Nihuta	Yes	01	Yes	Yes	No	Yes
	22	PS Aindhi	Yes	01	Yes	Yes	Yes	Yes
	23	PS Fattepur	Yes	01	Yes	Yes	No	Yes
	24	PS Todarpur	Yes	01	Yes	Yes	No	Yes
	25	PS Baghpur – I	Yes	01	Yes	Yes	Yes	Yes
Nagar	26	UPS Akbarpur – I	No	01	Yes	-	Yes	Yes
	27	Kanya UPS Akbarpur	No	01	Yes	-	No	Yes
	28	UPS Balak Rura	Yes	02	Yes	Yes	Yes	Yes
	29	Kanya UPS Rura	No	01	Yes	-	No	Yes
Akbarpur	30	UPS Bevan	No	01	Yes	-	No	Yes
	31	UPS Sariyapur	No	01	Yes	-	No	Yes
Amraudha	32	UPS Chakchalpur	No	01	Yes	-	Yes	No
	33	UPS Gaur	No	01	Yes	-	Yes	No
Sarvan Kheda	34	UPS Raipur	Yes	01	Yes	Yes	Yes	No
	35	UPS Gogoomau	Yes	01	Yes	Yes	Yes	Yes
	36	UPS Ahiranpurwa	No	01	Yes	-	Yes	No
Maitha	37	UPS Anooppur Asai	Yes	01	Yes	Yes	No	Yes
	38	UPS Bairi Dariyaon	Yes	01	Yes	Yes	No	Yes
	39	UPS Nihuta	Yes	01	Yes	Yes	Yes	Yes

Table-VI
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Drinking water available Yes/No	Kitchen cum store available Yes/No	If no kitchen shed, where MDM cooked	Type of fuel used	Cooking utensils are available Yes/No	Eating plates are available for child Yes/No
Nagar	1	PS Akbarpur – I	Yes	Yes	-	Gas	Yes	Yes
	2	PS Akbarpur – II	Yes	Yes	-	Gas	Yes	Yes
	3	PS Rura – I	Yes	Yes	-	Gas	Yes	Yes
	4	PS Rura – II	Yes	Yes	-	Gas	Yes	Yes
Akbarpur	5	PS Baraula	Yes	Yes	-	Wood	Yes	Yes
	6	PS Tigai – I	Yes	Yes	-	Gas	Yes	Yes
	7	PS Taharpur Mandu	Yes	Yes	-	Gas /Wood	Yes	Yes
	8	PS Mithleshpur	Yes	Yes	-	Gas	Yes	Yes
	9	PS Kuit Kheda	Yes	Yes	-	Gas	Yes	Yes
	10	PS Kripalpur	Yes	Yes	-	Wood	Yes	Yes
Amraudha	11	PS Atwa	Yes	Yes	-	Gas	Yes	Yes
	12	PS Pukhrayan	Yes	Yes	-	Gas	Yes	Yes
	13	PS Temri Ki Madaiya	Yes	Yes	-	Gas	Yes	Yes
	14	PS Sonrapur	Yes	Yes	-	Gas /Wood	Yes	Yes
Sarwan Kheda	15	PS Raipur	Yes	Yes	-	Gas	Yes	Yes
	16	PS Gogoomau	Yes	Yes	-	Gas /Wood	Yes	Yes
	17	PS Ahiranpurwa – I	Yes	Yes	-	Wood	Yes	Yes
	18	PS Ahiranpurwa – II	Yes	Yes	-	Wood	Yes	Yes
Maitha	19	PS Anooppur Asai	Yes	Yes	-	Wood	Yes	Yes
	20	PS Singhpur	Yes	Yes	-	Gas	Yes	Yes
	21	PS Nihuta	Yes	Yes	-	Gas	Yes	Yes
	22	PS Aindhi	Yes	Yes	-	Gas /Wood	Yes	Yes
	23	PS Fattepur	Yes	Yes	-	Gas	Yes	Yes
	24	PS Todarpur	Yes	Yes	-	Gas	Yes	No
	25	PS Baghpur – I	Yes	Yes	-	Gas	Yes	Yes
Nagar	26	UPS Akbarpur – I	Yes	Yes	-	Gas	Yes	Yes
	27	Kanya UPS Akbarpur	Yes	Yes	-	Gas	Yes	Yes
	28	UPS Balak Rura	Yes	Yes	-	Gas	Yes	Yes
	29	Kanya UPS Rura	Yes	Yes	-	Gas	Yes	Yes
Akbarpur	30	UPS Bevan	Yes	Yes	-	Gas	Yes	Yes
	31	UPS Sariyapur	Yes	Yes	-	Gas	Yes	Yes
Amraudha	32	UPS Chakchalpur	No	No	ACR	Gas	Yes	Yes
	33	UPS Gaur	Yes	No	ACR	Gas	Yes	Yes
Sarvan Kheda	34	UPS Raipur	No	No	ACR	Gas	Yes	Yes
	35	UPS Gogoomau	Yes	Yes	-	Gas /Wood	Yes	Yes
	36	UPS Ahiranpurwa	Yes	Yes	-	Wood	Yes	Yes
Maitha	37	UPS Anooppur Asai	Yes	No	ACR	Gas /Wood	Yes	Yes
	38	UPS Bairi Dariyaon	Yes	Yes	-	Wood	Yes	Yes
	39	UPS Nihuta	Yes	Yes	-	Gas	Yes	Yes

Table-VII
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Storage bins are available for food grains Yes/No	Separate toilets available at schools Yes/No		If yes are toilets useable Yes/No		Availability of fire extinguishers Yes/No	Computer available in the school Yes/No	Availability of Internet connection Yes/No
				B	G	B	G			
Nagar	1	PS Akbarpur – I	Yes	No	Yes	-	Yes	No	No	No
	2	PS Akbarpur – II	Yes	Yes	Yes	Yes	Yes	No	No	No
	3	PS Rura – I	No	No	No	-	-	No	No	No
	4	PS Rura – II	Yes	No	No	-	-	Yes	No	No
Akbarpur	5	PS Baraula	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	6	PS Tigai – I	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	7	PS Taharpur Mandu	Yes	Yes	Yes	Yes	Yes	No	No	No
	8	PS Mithleshpur	Yes	Yes	Yes	Yes	Yes	No	No	No
	9	PS Kuit Kheda	Yes	Yes	Yes	Yes	Yes	No	No	No
	10	PS Kripalpur	Yes	Yes	Yes	Yes	Yes	No	No	No
Amraudha	11	PS Atwa	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	12	PS Pukhrayan	Yes	No	Yes	-	Yes	Yes	No	No
	13	PS Temri Ki Madaiya	Yes	No	No	-	-	Yes	No	No
	14	PS Sonrapur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Sarwan Kheda	15	PS Raipur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	16	PS Gogoomau	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	17	PS Ahranpurwa – I	Yes	No	No	-	-	Yes	No	No
	18	PS Ahranpurwa – II	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Maitha	19	PS Anooppur Asai	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	20	PS Singhpur	Yes	No	No	-	-	Yes	No	No
	21	PS Nihuta	Yes	Yes	Yes	Yes	Yes	No	No	No
	22	PS Aindhi	Yes	Yes	Yes	Yes	Yes	No	No	No
	23	PS Fattepur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	24	PS Todarpur	No	Yes	Yes	Yes	Yes	No	No	No
	25	PS Baghpur – I	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Nagar	26	UPS Akbarpur – I	Yes	Yes	Yes	Yes	Yes	No	No	No
	27	Kanya UPS Akbarpur	Yes	Yes	Yes	Yes	Yes	No	No	No
	28	UPS Balak Rura	Yes	Yes	Yes	Yes	Yes	No	No	No
	29	Kanya UPS Rura	Yes	Yes	No	Yes	-	No	No	No
Akbarpur	30	UPS Bevan	Yes	Yes	Yes	Yes	Yes	No	No	No
	31	UPS Sariyapur	Yes	Yes	Yes	Yes	Yes	No	No	No
Amraudha	32	UPS Chakchalpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	33	UPS Gaur	Yes	No	No	-	-	Yes	No	No
Sarvan Kheda	34	UPS Raipur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	35	UPS Gogoomau	Yes	No	No	-	-	Yes	No	No
	36	UPS Ahranpurwa	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Maitha	37	UPS Anooppur Asai	No	Yes	Yes	Yes	Yes	Yes	No	No
	38	UPS Bairi Dariyaon	No	Yes	Yes	Yes	Yes	Yes	No	No
	39	UPS Nihuta	Yes	Yes	Yes	Yes	Yes	No	No	No

Table-VIII
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	General Impression of the schools (Good/Satisfactory/Poor)			Are children hand wash before & after Meals Yes/No	Children take Meals in an orderly Manner Yes/No	Conser vation of water Yes/No
			Environm ent	Safety	Hygiene			
Nagar	1	PS Akbarpur – I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	2	PS Akbarpur – II	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	3	PS Rura – I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	4	PS Rura – II	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Akbarpur	5	PS Baraula	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	6	PS Tigai – I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	7	PS Taharpur Mandu	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	8	PS Mithleshpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	9	PS Kuit Kheda	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	10	PS Kripalpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Amraudha	11	PS Atwa	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	12	PS Pukhrayan	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	13	PS Temri Ki Madaiya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	14	PS Sonrapur	Good	Good	Good	Yes	Yes	Yes
Sarwan Kheda	15	PS Raipur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	16	PS Gogoomau	Good	Good	Good	Yes	Yes	Yes
	17	PS Ahranpurwa – I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	18	PS Ahranpurwa – II	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	19	PS Anooppur Asai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Maitha	20	PS Singhpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	21	PS Nihuta	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	22	PS Aindhi	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	23	PS Fattepur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	24	PS Todarpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	25	PS Baghpur – I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	26	UPS Akbarpur – I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nagar	27	Kanya UPS Akbarpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	28	UPS Balak Rura	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	29	Kanya UPS Rura	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Akbarpur	30	UPS Bevan	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	31	UPS Sariyapur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Amraudha	32	UPS Chakchalpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	33	UPS Gaur	Good	Good	Good	Yes	Yes	Yes
Sarvan Kheda	34	UPS Raipur	Good	Good	Good	Yes	Yes	Yes
	35	UPS Gogoomau	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	36	UPS Ahranpurwa	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Maitha	37	UPS Anooppur Asai	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	38	UPS Bairi Dariyaon	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	39	UPS Nihuta	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes

Table-IX
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	Is the cooking process and storage of fuel safe Yes/No	Are MDM tested regularly Yes/No	Register was Maintained by testing person
Nagar	1	PS Akbarpur – I	Yes	Yes	Yes
	2	PS Akbarpur – II	Yes	Yes	Yes
	3	PS Rura – I	Yes	Yes	Yes
	4	PS Rura – II	Yes	Yes	No
Akbarpur	5	PS Baraula	Yes	Yes	Yes
	6	PS Tigai – I	Yes	Yes	Yes
	7	PS Taharpur Mandu	Yes	Yes	Yes
	8	PS Mithleshpur	Yes	Yes	Yes
	9	PS Kuit Kheda	Yes	Yes	Yes
	10	PS Kripalpur	Yes	Yes	Yes
Amraudha	11	PS Atwa	Yes	Yes	No
	12	PS Pukhrayan	Yes	Yes	No
	13	PS Temri Ki Madaiya	Yes	Yes	No
	14	PS Sonrapur	Yes	Yes	Yes
Sarwan Kheda	15	PS Raipur	Yes	Yes	Yes
	16	PS Gogoomau	Yes	Yes	Yes
	17	PS Ahranpurwa – I	Yes	Yes	Yes
Maitha	18	PS Ahranpurwa – II	Yes	Yes	Yes
	19	PS Anooppur Asai	Yes	Yes	Yes
	20	PS Singhpur	Yes	Yes	Yes
	21	PS Nihuta	Yes	Yes	Yes
	22	PS Aindhi	Yes	Yes	Yes
	23	PS Fattepur	Yes	Yes	Yes
	24	PS Todarpur	Yes	Yes	Yes
	25	PS Baghpur – I	Yes	Yes	Yes
Nagar	26	UPS Akbarpur – I	Yes	Yes	Yes
	27	Kanya UPS Akbarpur	Yes	Yes	Yes
	28	UPS Balak Rura	Yes	Yes	Yes
	29	Kanya UPS Rura	Yes	Yes	Yes
Akbarpur	30	UPS Bevan	Yes	Yes	Yes
	31	UPS Sariyapur	Yes	Yes	Yes
Amraudha	32	UPS Chakchalpur	Yes	Yes	No
	33	UPS Gaur	Yes	Yes	Yes
Sarvan Kheda	34	UPS Raipur	Yes	Yes	Yes
	35	UPS Gogoomau	Yes	Yes	Yes
	36	UPS Ahranpurwa	Yes	Yes	Yes
Maitha	37	UPS Anooppur Asai	Yes	Yes	Yes
	38	UPS Bairi Dariyaon	Yes	Yes	Yes
	39	UPS Nihuta	Yes	Yes	Yes

Table-X
Detail of Community participation of the school level

Blocks Name	S. No.	School Name	Daily supervision and monitoring Yes/No				Roster of community members being Yes/No	Social audit mechanism in the school Yes/No
			Parents	SMC	VEC	G.P.		
Nagar	1	PS Akbarpur – I	No	No	No	No	No	No
	2	PS Akbarpur – II	No	No	No	No	No	No
	3	PS Rura – I	No	No	No	No	No	No
	4	PS Rura – II	No	No	No	No	No	No
Akbarpur	5	PS Baraula	No	No	No	No	No	No
	6	PS Tigai – I	No	No	No	No	No	No
	7	PS Taharpur Mandu	No	No	No	No	No	No
	8	PS Mithleshpur	No	No	No	No	No	No
	9	PS Kuit Kheda	No	No	No	No	No	No
	10	PS Kripalpur	No	No	No	No	No	No
Amraudha	11	PS Atwa	No	No	No	No	No	No
	12	PS Pukhrayan	No	No	No	No	No	No
	13	PS Temri Ki Madaiya	No	No	No	No	No	No
	14	PS Sonrapur	No	No	No	No	No	No
Sarwan Kheda	15	PS Raipur	No	No	No	No	No	No
	16	PS Gogomau	No	No	No	No	No	No
	17	PS Ahiranpurwa – I	No	No	No	No	No	No
	18	PS Ahiranpurwa – II	No	No	No	No	No	No
Maitha	19	PS Anooppur Asai	No	No	No	No	No	No
	20	PS Singhpur	No	No	No	No	No	No
	21	PS Nihuta	No	No	No	No	No	No
	22	PS Aindhi	No	No	No	No	No	No
	23	PS Fattepur	No	No	No	No	No	No
	24	PS Todarpur	No	No	No	No	No	No
	25	PS Baghpur – I	No	No	No	No	No	No
Nagar	26	UPS Akbarpur – I	No	No	No	No	No	No
	27	Kanya UPS Akbarpur	No	No	No	No	No	No
	28	UPS Balak Rura	No	No	No	No	No	No
	29	Kanya UPS Rura	No	No	No	No	No	No
Akbarpur	30	UPS Bevan	No	No	No	No	No	No
	31	UPS Sariyapur	No	No	No	No	No	No
Amraudha	32	UPS Chakchalpur	No	No	No	No	No	No
	33	UPS Gaur	No	No	No	No	No	No
Sarvan Kheda	34	UPS Raipur	No	No	No	No	No	No
	35	UPS Gogomau	No	No	No	No	No	No
	36	UPS Ahiranpurwa	No	No	No	No	No	No
Maitha	37	UPS Anooppur Asai	No	No	No	No	No	No
	38	UPS Bairi Dariyaon	No	No	No	No	No	No
	39	UPS Nihuta	No	No	No	No	No	No

Table-XI
Detail of Inspection and Supervision of the school level

Blocks Name	SL NO	School Name	Inspection Register Available Yes/No	Regularly Inspection Yes/No	If yes officials inspecting of the MDM scheme			Frequency of such Inspection
					State	District	Block	
Nagar	1	PS Akbarpur – I	Yes	Yes	-	Yes	Yes	Occasionally
	2	PS Akbarpur – II	Yes	Yes	-	-	Yes	Occasionally
	3	PS Rura – I	Yes	Yes	-	-	Yes	Occasionally
	4	PS Rura – II	Yes	Yes	-	-	Yes	Occasionally
Akbarpur	5	PS Baraula	Yes	No	-	-	-	-
	6	PS Tigai – I	Yes	Yes	-	-	Yes	Occasionally
	7	PS Taharpur Mandu	Yes	Yes	-	-	Yes	Occasionally
	8	PS Mithleshpur	Yes	Yes	-	-	Yes	Occasionally
	9	PS Kuit Kheda	Yes	Yes	-	-	Yes	Occasionally
Amraudha	10	PS Kripalpur	Yes	Yes	-	-	Yes	Occasionally
	11	PS Atwa	Yes	Yes	-	Yes	Yes	Occasionally
	12	PS Pukhrayan	Yes	Yes	-	Yes	Yes	Occasionally
	13	PS Temri Ki Madaiya	Yes	Yes	-	-	Yes	Occasionally
	14	PS Sonrapur	Yes	Yes	-	Yes	Yes	Occasionally
Sarwan Kheda	15	PS Raipur	Yes	Yes	-	Yes	Yes	Occasionally
	16	PS Gogoomau	Yes	Yes	-	Yes	Yes	Occasionally
	17	PS Ahiranpurwa – I	Yes	Yes	-	-	Yes	Occasionally
	18	PS Ahiranpurwa – II	Yes	Yes	-	Yes	Yes	Occasionally
Maitha	19	PS Anooppur Asai	Yes	No	-	-	-	-
	20	PS Singhpur	Yes	No	-	-	-	-
	21	PS Nihuta	Yes	Yes	-	-	Yes	Occasionally
	22	PS Aindhi	Yes	Yes	-	-	Yes	Occasionally
	23	PS Fattepur	Yes	Yes	-	-	Yes	Occasionally
	24	PS Todarpur	Yes	Yes	-	-	Yes	Occasionally
	25	PS Baghpur – I	Yes	Yes	-	-	Yes	Occasionally
Nagar	26	UPS Akbarpur – I	Yes	Yes	-	Yes	Yes	Occasionally
	27	Kanya UPS Akbarpur	Yes	Yes	-	Yes	Yes	Occasionally
	28	UPS Balak Rura	Yes	Yes	-	-	Yes	Occasionally
	29	Kanya UPS Rura	Yes	Yes	-	-	Yes	Occasionally
Akbarpur	30	UPS Bevan	Yes	Yes	-	-	Yes	Occasionally
	31	UPS Sariyapur	Yes	Yes	-	-	Yes	Occasionally
Amraudha	32	UPS Chakchalpur	Yes	Yes	-	Yes	Yes	Occasionally
	33	UPS Gaur	Yes	Yes	-	Yes	Yes	Occasionally
Sarvan Kheda	34	UPS Raipur	Yes	Yes	-	Yes	Yes	Occasionally
	35	UPS Gogoomau	Yes	Yes	-	Yes	Yes	Occasionally
	36	UPS Ahiranpurwa	Yes	Yes	-	Yes	Yes	Occasionally
Maitha	37	UPS Anooppur Asai	Yes	No	-	-	-	-
	38	UPS Bairi Dariyaon	Yes	Yes	-	Yes	Yes	Occasionally
	39	UPS Nihuta	Yes	Yes	-	-	Yes	Occasionally

Table-XII
Detail of Schools wise MDM Impact

Block Name	S. No.	School Name	Impact on these Items			
			Enrolment Yes/No	Attendance Yes/No	Retention Yes/No	Others Yes/No
Nagar	1	PS Akbarpur – I	Yes	Yes	Yes	-
	2	PS Akbarpur – II	Yes	Yes	Yes	-
	3	PS Rura – I	Yes	Yes	Yes	-
	4	PS Rura – II	Yes	Yes	Yes	-
Akbarpur	5	PS Baraula	Yes	Yes	Yes	-
	6	PS Tigai – I	Yes	Yes	Yes	-
	7	PS Taharpur Mandu	Yes	Yes	Yes	-
	8	PS Mithleshpur	Yes	Yes	Yes	-
	9	PS Kuit Kheda	Yes	Yes	Yes	-
	10	PS Kripalpur	Yes	Yes	Yes	-
Amraudha	11	PS Atwa	Yes	Yes	Yes	-
	12	PS Pukhrayan	Yes	Yes	Yes	-
	13	PS Temri Ki Madaiya	Yes	Yes	Yes	-
	14	PS Sonrapur	Yes	Yes	Yes	-
Sarwan Kheda	15	PS Raipur	Yes	Yes	Yes	-
	16	PS Gogoomau	Yes	Yes	Yes	-
	17	PS Ahiranpurwa – I	Yes	Yes	Yes	-
	18	PS Ahiranpurwa – II	Yes	Yes	Yes	-
Maitha	19	PS Anooppur Asai	Yes	Yes	Yes	-
	20	PS Singhpur	Yes	Yes	Yes	-
	21	PS Nihuta	Yes	Yes	Yes	-
	22	PS Aindhi	Yes	Yes	Yes	-
	23	PS Fattepur	Yes	Yes	Yes	-
	24	PS Todarpur	Yes	Yes	Yes	-
	25	PS Baghpur – I	Yes	Yes	Yes	-
Nagar	26	UPS Akbarpur – I	Yes	Yes	Yes	-
	27	Kanya UPS Akbarpur	Yes	Yes	Yes	-
	28	UPS Balak Rura	Yes	Yes	Yes	-
	29	Kanya UPS Rura	Yes	Yes	Yes	-
Akbarpur	30	UPS Bevan	Yes	Yes	Yes	-
	31	UPS Sariyapur	Yes	Yes	Yes	-
Amraudha	32	UPS Chakchalpur	Yes	Yes	Yes	-
	33	UPS Gaur	Yes	Yes	Yes	-
Sarwan Kheda	34	UPS Raipur	Yes	Yes	Yes	-
	35	UPS Gogoomau	Yes	Yes	Yes	-
	36	UPS Ahiranpurwa	Yes	Yes	Yes	-
Maitha	37	UPS Anooppur Asai	Yes	Yes	Yes	-
	38	UPS Bairi Dariyaon	Yes	Yes	Yes	-
	39	UPS Nihuta	Yes	Yes	Yes	-

Table-XIII
Display of Information at the prominent place of School
under Right to Education Act 2009

Blocks Name	S. No	School Name	Quantity and date of food gain received Yes/No	Other ingredients purchased/ utilized Yes/No	Number of children given MDM Yes/No	Daily Menu Yes/No	Display of MDM Logo Yes/No
Nagar	1	PS Akbarpur – I	No	No	No	Yes	No
	2	PS Akbarpur – II	No	No	No	Yes	No
	3	PS Rura – I	No	No	No	Yes	No
	4	PS Rura – II	No	No	No	Yes	No
Akbarpur	5	PS Baraula	No	No	No	Yes	No
	6	PS Tigai – I	No	No	No	Yes	No
	7	PS Taharpur Mandu	No	No	No	Yes	No
	8	PS Mithleshpur	No	No	No	Yes	No
	9	PS Kuit Kheda	No	No	No	Yes	No
	10	PS Kripalpur	No	No	No	Yes	No
Amraudha	11	PS Atwa	No	No	No	Yes	No
	12	PS Pukhrayan	No	No	No	Yes	No
	13	PS Temri Ki Madaiya	No	No	No	Yes	No
	14	PS Sonrapur	No	No	No	Yes	No
Sarwan Kheda	15	PS Raipur	No	No	Yes	Yes	No
	16	PS Gogoomau	No	No	No	Yes	No
	17	PS Ahiranpurwa – I	No	No	No	Yes	No
	18	PS Ahiranpurwa – II	No	No	Yes	Yes	No
Maitha	19	PS Anooppur Asai	No	No	No	Yes	No
	20	PS Singhpur	No	No	No	Yes	No
	21	PS Nihuta	No	No	No	Yes	No
	22	PS Aindhi	No	No	No	Yes	No
	23	PS Fattepur	No	No	No	Yes	No
	24	PS Todarpur	No	No	No	Yes	No
	25	PS Baghpur – I	No	No	No	Yes	No
Nagar	26	UPS Akbarpur – I	No	No	No	Yes	No
	27	Kanya UPS Akbarpur	No	No	No	Yes	No
	28	UPS Balak Rura	No	No	No	Yes	No
	29	Kanya UPS Rura	No	No	No	Yes	No
Akbarpur	30	UPS Bevan	No	No	No	Yes	No
	31	UPS Sariyapur	No	No	No	Yes	No
Amraudha	32	UPS Chakchalpur	No	No	No	Yes	No
	33	UPS Gaur	No	No	No	Yes	No
Sarwan Kheda	34	UPS Raipur	No	No	No	Yes	No
	35	UPS Gogoomau	No	No	Yes	Yes	No
	36	UPS Ahiranpurwa	No	No	No	Yes	No
Maitha	37	UPS Anooppur Asai	No	No	No	Yes	No
	38	UPS Bairi Dariyaon	No	No	No	Yes	No
	39	UPS Nihuta	No	No	No	Yes	No

District: Kanpur Nagar

(i)	Name of the Monitoring Institution	Govind Ballabh Pant Social Science Institute, Allahabad
(ii)	Period of the report	1 st April 2014 to 30 th September 2014
(iii)	Name of the District	Kanpur Nagar
(iv)	Date of visit to the Districts/EGS/Schools	16.12.2014 to 25.12.2014

73.	REGULARITY IN SERVING MEAL:		Students, Teachers & Parents																				
	<p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p> <p>Information is to be given in this box only. Similarly for all the items.</p> <p>In all the 40 sample schools (22 PS and 18 UPS), hot cooked meal was being provided on daily basis.</p>																						
74.	TRENDS:		School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.																				
	<p>Extent of variation (As per school records vis-à-vis Actuals on the day of visit)</p> <table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Day previous to date of visit</th> <th>On the day of visit</th> </tr> </thead> <tbody> <tr> <td>ii.</td> <td>Enrollment</td> <td></td> <td></td> </tr> <tr> <td>iii.</td> <td>No. of children attending the school on the day of visit</td> <td></td> <td></td> </tr> <tr> <td>ix.</td> <td>No. of children availing MDM as per MDM Register</td> <td></td> <td></td> </tr> <tr> <td>cx.</td> <td>No. of children actually availing MDM on the day of visit</td> <td></td> <td></td> </tr> </tbody> </table>			No.	Details	Day previous to date of visit	On the day of visit	ii.	Enrollment			iii.	No. of children attending the school on the day of visit			ix.	No. of children availing MDM as per MDM Register			cx.	No. of children actually availing MDM on the day of visit		
No.	Details	Day previous to date of visit	On the day of visit																				
ii.	Enrollment																						
iii.	No. of children attending the school on the day of visit																						
ix.	No. of children availing MDM as per MDM Register																						
cx.	No. of children actually availing MDM on the day of visit																						
<table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Day previous to date of visit</th> <th>On the day of visit</th> </tr> </thead> <tbody> <tr> <td>i.</td> <td>Enrollment</td> <td>3739</td> <td>3739</td> </tr> <tr> <td>ii.</td> <td>No. of children attending the school on the day of visit</td> <td>-</td> <td>2454</td> </tr> <tr> <td>iii.</td> <td>No. of children availing MDM as per MDM Register</td> <td>-</td> <td>2454</td> </tr> <tr> <td>iv.</td> <td>No. of children actually availing MDM on the day of visit</td> <td>-</td> <td>2454</td> </tr> </tbody> </table> <p>The level of enrolment of the students in the school on the date of visit was reported to be 3739 (boys and girls) in which 2305 students were enrolled in primary and 1434 students were enrolled in upper primary schools. Total attendance was found to be 2454 (about 66 percent) in which 1357 (about 59 percent) students were found to be present in PS and 1097 (about 77 percent) students were found to be present in UPS on the day of visit. (For details, see annexure-I)</p>				No.	Details	Day previous to date of visit	On the day of visit	i.	Enrollment	3739	3739	ii.	No. of children attending the school on the day of visit	-	2454	iii.	No. of children availing MDM as per MDM Register	-	2454	iv.	No. of children actually availing MDM on the day of visit	-	2454
No.	Details	Day previous to date of visit	On the day of visit																				
i.	Enrollment	3739	3739																				
ii.	No. of children attending the school on the day of visit	-	2454																				
iii.	No. of children availing MDM as per MDM Register	-	2454																				
iv.	No. of children actually availing MDM on the day of visit	-	2454																				

75.	<u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u> (xiii) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	Out of 40 schools (22 PS and 18 UPS), in 09 schools (05 PS and 04 UPS), MDM was found to be served by NGO. Further, out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, 20 schools (12 PS and 08 UPS) have received the food grains on regular basis. However, in remaining 11 schools (05 PS and 06 UPS), food grains was not received regularly. (For details, see annexure-II)	
	(xiv) Is buffer stock of one-month's requirement is maintained?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
	Out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, in 20 schools (12 PS and 08 UPS), the buffer stock has found to be maintained. However, in remaining 11 schools (05 PS and 06 UPS), the buffer stock has not found to be maintained. (For details, see annexure-II)	
	(xv) Is the food grains delivered at the school?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
Out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, in 27 schools (13 PS and 14 UPS), food grains was delivered in schools by lifting agency and in remaining 04 schools (all the 04 PS), the food grains have not been delivered by the lifting agency. (For details, see annexure-II)		
76.	<u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u> (xiii) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking cost what is the extent of delay and reasons for it?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	In all the 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, cooking cost in advance was received regularly. (For details, see annexure-III)	
	(xiv) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	The Gram Pradhan and Head teacher\ in-charge manage the crisis on credit basis from the local market in case of any delay in receiving cooking cost..	
	(xv) Is cooking cost paid by Cash or through banking channel?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
Cooking cost is paid to all the schools through the banking channels.		

77.	<p><u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p>	<p>Observations</p>																																															
	<p>In all the 40 schools (22 PS and 18 UPS) visited by the MI, no gender or caste or community based discriminations in cooking or serving or sitting arrangements has been observed. The children were made to sit together and took cooked food in the same manner, irrespective of gender, caste and community level variations that existed among them. (For details, see annexure-III)</p> <p>Caste-wise details of cooks :</p> <table border="1" data-bbox="440 415 1360 638"> <thead> <tr> <th rowspan="2">Category</th> <th colspan="3">PS</th> <th colspan="3">UPS</th> </tr> <tr> <th>Male</th> <th>Female</th> <th>Total</th> <th>Male</th> <th>Female</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>ST</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>SC</td> <td>-</td> <td>15</td> <td>15</td> <td>-</td> <td>10</td> <td>10</td> </tr> <tr> <td>OBC with Minority</td> <td>-</td> <td>20</td> <td>20</td> <td>-</td> <td>17</td> <td>17</td> </tr> <tr> <td>GEN</td> <td>-</td> <td>05</td> <td>05</td> <td>-</td> <td>05</td> <td>05</td> </tr> <tr> <td>Total</td> <td>-</td> <td>40</td> <td>40</td> <td>-</td> <td>32</td> <td>32</td> </tr> </tbody> </table>		Category	PS			UPS			Male	Female	Total	Male	Female	Total	ST	-	-	-	-	-	-	SC	-	15	15	-	10	10	OBC with Minority	-	20	20	-	17	17	GEN	-	05	05	-	05	05	Total	-	40	40	-	32
Category	PS			UPS																																													
	Male	Female	Total	Male	Female	Total																																											
ST	-	-	-	-	-	-																																											
SC	-	15	15	-	10	10																																											
OBC with Minority	-	20	20	-	17	17																																											
GEN	-	05	05	-	05	05																																											
Total	-	40	40	-	32	32																																											
	<p><u>VARIETY OF MENU:</u> (xiii) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>In all the 40 schools (22 PS and 18 UPS), new weekly menu for MDM has been displayed on the wall of the schools. (For details, see annexure-IV)</p>																																																	
78.	<p>(xiv) Is there variety in the food served or is the same food served daily?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
	<p>In all the 40 schools (22 PS and 18 UPS), food items were being served according to menu on daily basis. (For details, see annexure-IV)</p>																																																
	<p>(xv) Dose the daily menu include rice / wheat preparation, dal and vegetables?</p>	<p>Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.</p>																																															
<p>Mostly they were served the rice followed by wheat preparation. Further, pulses (Dal), vegetables and Karhi were also served accordingly.</p>																																																	
79.	<p><u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on i) Quality of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
	<p>Children were happy with quality of food in all the 40 sample schools (22 PS and 18 UPS). The Quality being served on the day of MI's visit was found to be good in 04 schools and average in 36 schools. (For details, see annexure-IV)</p>																																																
	<p>j) Quantity of meal:</p>	<p>Observations of Investigation during MDM service</p>																																															
<p>Children were happy with quantity of food in all the 40 sample schools (22 PS and 18 UPS). Further, the quantity was found to be adequate in all the 40 schools. (For details, see annexure-IV)</p>																																																	

	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children are happy in all the sample schools with the food provided in the schools. (For details, see annexure-IV)	
80.	<u>SUPPLEMENTARY:</u> (xiii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	Out of 40 schools (22 PS and 18 UPS), in 28 schools (14 PS and 14 UPS), supplementary diets (Micro nutrients) and de-worming tablets were being distributed. (For details, see annexure-V)	
	(xiv) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	ANM and PHC, CHC health worker and NGO's administered these medicines. Further, out of 28 schools (14 PS and 14 UPS), it was administered once in a year in 25 schools and twice in a year in remaining 03 schools. (For details, see annexure-V)	
	(xv) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	Out of 40 schools (22 PS and 18 UPS), in 28 schools (15 PS and 13 UPS), health card or health register have been maintained. However, in 37 schools (20 PS and 17 UPS), first aid box have also been found. (For details, see annexure-V)	
81.	<u>STATUS OF COOKS:</u> (v) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, SMC members, Gram Panchayat members and cooks.
	The cook and helper appointed by the Department have been engaged in all the 31 schools (17 PS and 14 UPS), where MDM was found to be cooked at the school premises. (For details, see annexure-III)	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	In all the 31 schools (17 PS and 14 UPS), where MDM was found to be cooked at the school premises, the number of cooks was found adequate to meet the requirement of the schools. (For details, see annexure-III)	
	(iii) What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
An amount of Rs. 1000 per month was provided to cooks/helpers.		

	(iv).Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	In all the 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, the remuneration paid to cooks/helpers has found to be regular. (For details, see annexure-III)	
	(v) Social Composition of cooks /helpers? (SC/ST/OBE/Minority)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Majority of the cooks were found to be from SC and OBC category. Further, all the 72 cooks and helpers were found to be women respectively and over 86 percent of them belong to SC and OBC categories. (For details, see annexure-III)	
82.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: (u) Constructed and in use (v) Constructed but not in use under (w) Under construction (x) Sanctioned, but constructed not started (y) Not sanctioned Any other (specify)	School records, discussion with head teacher, teacher, VEC, Gram Panchayat members.
	Information is to be given for point (a), (b), (c), (d) and (e) Out of 40 schools (22 PS and 18 UPS), 28 schools (22 PS and 06 UPS) have fully constructed kitchen shed-cum store. However, in remaining 12 schools (all the 12 UPS), no pucca kitchen shed cum store facilities have been provided. (For details, see annexure-VI & VII)	
83.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	Discussion with head teacher, teacher, VEC, Gram Panchayat members, Observation
	In 12 schools (all the 12 UPS) accounting to about 30 percent of the total sample, the pucca kitchen shed-cum store has not been constructed. In the schools where the pucca kitchen shed is not available, the food grains have been stored in the classrooms of schools, Pradhan's house or even at the PDS shop. Further, out of 12 schools, the food being cooked in the ACRs in 04 schools, in the nearest primary schools in another 04 schools while in remaining 04 schools, the cooked food have found to be provided by the NGO. (For details, see annexure-VI & VII)	
84.	Whether potable water is available for cooking and drinking purpose?	-do-
	In all the 40 schools (22 PS and 18 UPS), potable water was found to be available for cooking and drinking. (For details, see annexure-VI & VII)	

	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
85.	Out of 40 schools (22 PS and 18 UPS), adequate numbers of cooking utensils was found in 36 schools (21 PS and 15 UPS) and in remaining 04 schools (one PS and 03 UPS), inadequate numbers of cooking utensils was found. Further, in only 12 schools (09 PS and 03 UPS), the children was being provided eating plates and in remaining 28 schools (13 PS and 15 UPS), eating plates for students were not found. (For details, see annexure-VI & VII)	
	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
86.	Out of 31 schools (17 PS and 14 UPS) where MDM was found to be cooked at the school premises, the fire wood was being used in 03 schools, cooking gas was being used as fuel in 11 schools, while both the cooking gas and firewood was being used as fuel in remaining 17 schools. (For details, see annexure-VI & VII)	
	<u>SAFETY & HYGIENE:</u> v. General Impression of the environment, Safety and hygiene:	Observation
	<p>Environment: Out of 40 sample schools (22 PS and 18 UPS), the storage place was found in good condition in 15 schools and in satisfactory condition in remaining 25 schools.</p> <p>Safety: Out of 40 sample schools (22 PS and 18 UPS), from safety point of view, 15 schools have been found in good condition and remaining 25 schools have been found in satisfactory condition.</p> <p>Hygiene: Out of 40 sample schools (22 PS and 18 UPS), from Hygiene point of view, 15 schools have been found in good condition, 24 schools have been found in satisfactory condition and remaining one school (PS Lalpur) has found to be in bad condition..</p> <p>(For details, see annexure-VIII)</p>	
	ii. Are children encouraged to wash hands before and after eating	observation
87.	In all the schools, children wash their hands after the taking meals. The teacher encourages them to wash their hands also before eating however some children were not practicing this habit. (For details, see annexure-VIII)	
	iii.Do the children partake meals in an orderly manner?	Observation
	In all the schools, the children take and eat MDM in an orderly manner. (For details, see annexure-VIII)	
	iv.Conservation of water?	Observation
	All the school's children eat MDM in an orderly manner and conserve water while washing dishes. (For details, see annexure-VIII)	
	v. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation
	In all the schools, cooking places does not pose any fire threads. (For details, see annexure-IX)	

88.	COMMUNITY PARTICIPATION: Extent of participation by Parents/VECs/Panchayats/Urban bodies in daily supervision, monitoring, participation	Discussion with head teacher, teacher, VEC, Gram Panchayat members
	In cent percent (40 schools) of the schools, the parents had monitored and supervised MDM on daily basis. However, in all the schools, the VECs\SMCs had not found to be monitored and supervised the schools on regular basis. (For details, see annexure-X)	
89.	INSPECTION & SUPERVISION Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC, Gram Panchayat members
	The programme of MDM is being inspected by different programme functionaries. About 90 percent (36 schools) of the schools were being inspected by district level, Tehsil level and block authorities viz. SDM and Tehsildar, BSA, BEO and district coordinator of MDM respectively. However, out of 36 sample schools, 02 schools were visited by district officials and another 34 schools were inspected by tehsil and block level officials. (For details, see annexure-XI)	
90.	IMPACT Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.
	Cent percent of the teachers and VEC members have informed that MDM contributes to raise enrollment, attendance and general health of children. (For details, see annexure-XII)	

.....

Table-I
School wise details of Enrolment attendance and availing MDM

Blocks Name	S. No.	School Name	At the day of visit			
			Enrolment on the register	Attendance as per school records	MDM availing as per MDM register	At the day of visit actual availing MDM
Nagar	1	PS Pheel Khana II	56	42	42	42
	2	PS Nirala Nagar	120	76	76	76
	3	PS Karwalo Nagar	102	57	57	57
	4	Kanya PS Usmanpur	174	115	115	115
Ghatampur	5	PS Sihari	220	148	148	148
	6	PS Veerapur	100	77	77	77
	7	PS Guchhupur	91	78	78	78
	8	PS Paras I	156	60	60	60
Sarsaul	9	PS Amauli	60	43	43	43
	10	PS Dhamna	80	40	40	40
Bilhour	11	PS Sujawalpur	101	74	74	74
	12	PS Rasoolpur	64	47	47	47
	13	PS Lalpur	126	45	45	45
	14	PS Poora I	124	41	41	41
	15	PS Khajuria Nivada	82	24	24	24
Patara	16	PS Siroh	119	102	102	102
	17	PS Sanchitpur	83	73	73	73
	18	PS Dharampur	61	40	40	40
	19	PS Nagelinpur	62	44	44	44
Chaubepur	20	PS Tatiyaganj	119	40	40	40
	21	PS Amiliya	88	53	53	53
	22	PS Medhini Purwa	117	38	38	38
Nagar	23	Girls UPS Joohi	85	45	45	45
	24	UPS Sadar Bazar	34	25	25	25
	25	Model Girls UPS Prem Nagar	53	44	44	44
	26	UPS Kidwai Nagar	74	53	53	53
Ghatampur	27	UPS Jagannathpur	45	32	32	32
	28	UPS Bhairampur	22	19	19	19
	29	UPS Jamalpur	26	23	23	23
	30	UPS Koriyan	56	42	42	42
Sarsaul	31	UPS Bhadasa	87	52	52	52
	32	UPS Kodar	44	23	23	23
Bilhour	33	UPS Radha	62	41	41	41
	34	UPS Mallapur	108	95	95	95
	35	UPS Dhamni Nivada	87	74	74	74
Patara	36	UPS Padri	46	35	35	35
	37	UPS Patara II	171	133	133	133
	38	UPS Raghunathpur	64	40	40	40
Chaubepur	39	UPS Malaun	135	120	120	120
	40	UPS Pachor	235	201	201	201

Table-II
School wise availability of Food Grain and Cooking Cost

Blocks Name	S. No.	School Name	Food Grain available for one month Yes/No	Food Grain delivered by lifting agency Yes/No	Cooking Cost received in advance regularly Yes/No	If non receipt of cooking cost, how the meals served
Nagar	1	PS Pheel Khana II				MDM provided by NGO
	2	PS Nirala Nagar				
	3	PS Karwalo Nagar				
	4	Kanya PS Usmanpur				
Ghatampur	5	PS Sihari				
	6	PS Veerapur	Yes	Yes	Yes	-
	7	PS Guchhupur	Yes	No	Yes	-
	8	PS Paras I	Yes	Yes	Yes	-
Sarsaul	9	PS Amauli	Yes	Yes	Yes	-
	10	PS Dhamna	Yes	Yes	Yes	-
Bilhaur	11	PS Sujawalpur	No	No	Yes	-
	12	PS Rasoolpur	Yes	Yes	Yes	-
	13	PS Lalpur	Yes	Yes	Yes	-
	14	PS Poora I	Yes	Yes	Yes	-
	15	PS Khajuria Nivada	Yes	Yes	Yes	-
Patara	16	PS Siroh	Yes	Yes	Yes	-
	17	PS Sanchitpur	No	No	Yes	-
	18	PS Dharampur	No	Yes	Yes	-
	19	PS Nagelinpur	No	Yes	Yes	-
Chaubepur	20	PS Tatiyaganj	No	No	Yes	-
	21	PS Amiliya	Yes	Yes	Yes	-
	22	PS Medhini Purwa	Yes	Yes	Yes	-
Nagar	23	Girls UPS Joohi				MDM provided by NGO
	24	UPS Sadar Bazar				
	25	Model Girls UPS Prem Nagar				
	26	UPS Kidwai Nagar				
Ghatampur	27	UPS Jagannathpur	Yes	Yes	Yes	-
	28	UPS Bhairampur	Yes	Yes	Yes	-
	29	UPS Jamalpur	Yes	Yes	Yes	-
	30	UPS Koriyan	Yes	Yes	Yes	-
Sarsaul	31	UPS Bhadasa	Yes	Yes	Yes	-
	32	UPS Kodar	Yes	Yes	Yes	-
Bilhaur	33	UPS Radha	No	Yes	Yes	-
	34	UPS Mallapur	Yes	Yes	Yes	-
	35	UPS Dhamni Nivada	No	Yes	Yes	-
Patara	36	UPS Padri	Yes	Yes	Yes	-
	37	UPS Patara II	No	Yes	Yes	-
	38	UPS Raghunathpur	No	Yes	Yes	-
Chaubepur	39	UPS Malaun	No	Yes	Yes	-
	40	UPS Pachor	No	Yes	Yes	-

Table-III
School wise availability of Cooks cum Helper

Blocks Name	S. No.	School Name	Social composition of cooks cum helper								Cooks engaged as per norm Yes/No	Remuneration paid regularly Yes/No	Training provided to cooks Yes/No	Health Check-up of cooks Yes/No	
			SC		OBC		MINO		GEN						
			M	F	M	F	M	F	M	F					
Nagar	1	PS Pheel Khana II	MDM provided by NGO												
	2	PS Nirala Nagar													
	3	PS Karwalo Nagar													
	4	Kanya PS Usmanpur													
Ghatampur	5	PS Sihari	MDM provided by NGO												
	6	PS Veerpur													
	7	PS Guchhupur													
	8	PS Paras I													
Sarsaul	9	PS Amauli	-	02	-	-	-	-	-	-	-	Yes	Yes	No	No
	10	PS Dhamna	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
Bilhaur	11	PS Sujawalpur	-	-	-	02	-	-	-	-	-	Yes	Yes	No	No
	12	PS Rasoolpur	-	01	-	-	-	-	-	-	01	Yes	Yes	No	No
	13	PS Lalpur	-	02	-	01	-	-	-	-	-	Yes	Yes	No	No
	14	PS Poora I	-	01	-	01	-	-	-	-	01	Yes	Yes	No	No
	15	PS Khajuria Nivada	-	02	-	-	-	-	-	-	-	Yes	Yes	No	No
Patara	16	PS Siroh	-	-	-	02	-	-	-	-	01	Yes	Yes	No	No
	17	PS Sanchitpur	-	-	-	02	-	-	-	-	-	Yes	Yes	No	No
	18	PS Dharampur	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
	19	PS Nagelinpur	-	-	-	01	-	-	-	-	01	Yes	Yes	No	No
Chaubepur	20	PS Tatiyaganj	-	-	-	03	-	-	-	-	-	Yes	Yes	No	No
	21	PS Amiliya	-	-	-	01	-	-	-	-	01	Yes	Yes	No	No
	22	PS Medhini Purwa	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
Nagar	23	Girls UPS Joohi	MDM provided by NGO												
	24	UPS Sadar Bazar													
	25	Model Girls UPS Prem Nagar													
	26	UPS Kidwai Nagar													
Ghatampur	27	UPS Jagannathpur	-	02	-	-	-	-	-	-	-	Yes	Yes	No	No
	28	UPS Bhairampur	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
	29	UPS Jamalpur	-	01	-	-	-	-	-	-	01	Yes	Yes	No	No
	30	UPS Koriyan	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
Sarsaul	31	UPS Bhadasa	-	-	-	02	-	-	-	-	-	Yes	Yes	No	No
	32	UPS Kodar	-	-	-	-	-	-	-	-	02	Yes	Yes	No	No
Bilhaur	33	UPS Radha	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
	34	UPS Mallapur	-	-	-	02	-	-	-	-	01	Yes	Yes	No	No
	35	UPS Dhamni Nivada	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
Patara	36	UPS Padri	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
	37	UPS Patara II	-	-	-	03	-	-	-	-	-	Yes	Yes	No	No
	38	UPS Raghunathpur	-	01	-	01	-	-	-	-	-	Yes	Yes	No	No
Chaubepur	39	UPS Malaun	-	01	-	02	-	-	-	-	-	Yes	Yes	No	No
	40	UPS Pachor	-	-	-	02	-	-	-	-	01	Yes	Yes	No	No

Table-IV
Detail of Serving meal and Quality and Quantity of Meal

Blocks Name	S. No.	School Name	Regularity in serving meal Yes/No	Quality	Quantity	Fortified Salt used Yes/No	Like of meal by child Yes/No	Weekly Menu is Displayed on wall Yes/No	Menu being followed Yes/No
Nagar	1	PS Pheel Khana II	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	2	PS Nirala Nagar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	3	PS Karwalo Nagar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	4	Kanya PS Usmanpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Ghatampur	5	PS Sihari	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	6	PS Veerpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	7	PS Guchhupur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	8	PS Paras I	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Sarsaul	9	PS Amauli	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	10	PS Dhamna	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Bilhour	11	PS Sujawalpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	12	PS Rasoolpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	13	PS Lalpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	14	PS Poora I	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	15	PS Khajuria Nivada	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Patara	16	PS Siroh	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	17	PS Sanchitpur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	18	PS Dharampur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	19	PS Nagelinpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Chaubepur	20	PS Tatiyaganj	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	21	PS Amiliya	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	22	PS Medhini Purwa	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Nagar	23	Girls UPS Joohi	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	24	UPS Sadar Bazar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	25	Model Girls UPS Prem Nagar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	26	UPS Kidwai Nagar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Ghatampur	27	UPS Jagannathpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	28	UPS Bhairampur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	29	UPS Jamalpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	30	UPS Koriyan	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Sarsaul	31	UPS Bhadasa	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	32	UPS Kodar	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Bilhour	33	UPS Radha	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	34	UPS Mallapur	Yes	Good	Adequate	Yes	Yes	Yes	Yes
	35	UPS Dhamni Nivada	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Patara	36	UPS Padri	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	37	UPS Patara II	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	38	UPS Raghunathpur	Yes	Average	Adequate	Yes	Yes	Yes	Yes
Chaubepur	39	UPS Malaun	Yes	Average	Adequate	Yes	Yes	Yes	Yes
	40	UPS Pachor	Yes	Average	Adequate	Yes	Yes	Yes	Yes

Table-V
Detail about health check-up at School level

Blocks Name	S. No.	School Name	Students health card available Yes/No	Frequency of Health check-up	Children given Micro nutrition's Yes/No	Health and weight indicate health card Yes/No	Availability of the first aid medical box Yes/No	Dental and eye check-up Yes/No
Nagar	1	PS Pheel Khana II	No	-	No	No	Yes	No
	2	PS Nirala Nagar	No	-	No	No	Yes	No
	3	PS Karwalo Nagar	No	-	No	No	No	No
	4	Kanya PS Usmanpur	No	-	No	No	Yes	Yes
Ghatampur	5	PS Sihari	Yes	-	No	Yes	Yes	No
	6	PS Veerapur	Yes	01	Yes	Yes	Yes	Yes
	7	PS Guchhupur	Yes	01	Yes	Yes	Yes	Yes
	8	PS Paras I	Yes	01	Yes	Yes	Yes	Yes
Sarsaul	9	PS Amauli	Yes	01	Yes	Yes	Yes	Yes
	10	PS Dhamna	No	-	No	-	Yes	No
Bilhaur	11	PS Sujawalpur	Yes	01	Yes	Yes	Yes	Yes
	12	PS Rasoolpur	Yes	01	Yes	Yes	Yes	Yes
	13	PS Lalpur	Yes	02	Yes	Yes	Yes	Yes
	14	PS Poora I	Yes	01	Yes	Yes	Yes	Yes
	15	PS Khajuria Nivada	Yes	01	Yes	Yes	Yes	No
Patara	16	PS Siroh	No	01	Yes	Yes	Yes	Yes
	17	PS Sanchitpur	Yes	01	Yes	Yes	Yes	Yes
	18	PS Dharampur	No	-	No	-	No	No
	19	PS Nagelinpur	Yes	01	Yes	Yes	Yes	Yes
Chaubepur	20	PS Tatiyaganj	Yes	-	No	Yes	Yes	Yes
	21	PS Amiliya	Yes	01	Yes	Yes	Yes	No
	22	PS Medhini Purwa	Yes	02	Yes	Yes	Yes	Yes
Nagar	23	Girls UPS Joohi	No	-	No	-	Yes	Yes
	24	UPS Sadar Bazar	No	-	No	-	Yes	No
	25	Model Girls UPS Prem Nagar	No	-	No	-	Yes	No
	26	UPS Kidwai Nagar	No	-	No	-	Yes	No
Ghatampur	27	UPS Jagannathpur	Yes	01	Yes	Yes	Yes	No
	28	UPS Bhairampur	Yes	01	Yes	Yes	Yes	Yes
	29	UPS Jamalpur	Yes	01	Yes	Yes	Yes	Yes
	30	UPS Koriyan	No	01	Yes	-	Yes	Yes
Sarsaul	31	UPS Bhadasa	Yes	01	Yes	Yes	Yes	Yes
	32	UPS Kodar	Yes	01	Yes	Yes	Yes	Yes
Bilhaur	33	UPS Radha	Yes	01	Yes	Yes	Yes	No
	34	UPS Mallapur	Yes	01	Yes	Yes	No	Yes
	35	UPS Dhamni Nivada	Yes	01	Yes	Yes	Yes	Yes
Patara	36	UPS Padri	Yes	01	Yes	Yes	Yes	Yes
	37	UPS Patara II	Yes	01	Yes	Yes	Yes	Yes
	38	UPS Raghunathpur	Yes	01	Yes	Yes	Yes	Yes
Chaubepur	39	UPS Malaun	Yes	01	Yes	Yes	Yes	Yes
	40	UPS Pachor	Yes	02	Yes	Yes	Yes	Yes

Table-VI
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Drinking water available Yes/No	Kitchen cum store available Yes/No	If no kitchen shed, where MDM cooked	Type of fuel used	Cooking utensils are available Yes/No	Eating plates are available for child Yes/No
Nagar	1	PS Pheel Khana II	Yes	Yes	-	NGO	Yes	Yes
	2	PS Nirala Nagar	Yes	Yes	-	NGO	No	Yes
	3	PS Karwalo Nagar	Yes	Yes	-	NGO	Yes	Yes
	4	Kanya PS Usmanpur	Yes	Yes	-	NGO	Yes	Yes
Ghatampur	5	PS Sihari	Yes	Yes	-	NGO	Yes	Yes
	6	PS Veerpur	Yes	Yes	-	Gas /Wood	Yes	No
	7	PS Guchhupur	Yes	Yes	-	Gas	Yes	No
	8	PS Paras I	Yes	Yes	-	Gas	Yes	No
Sarsaul	9	PS Amauli	Yes	Yes	-	Gas	Yes	No
	10	PS Dhamna	Yes	Yes	-	Gas	Yes	No
Bilhour	11	PS Sujawalpur	Yes	Yes	-	Gas /Wood	Yes	No
	12	PS Rasoolpur	Yes	Yes	-	Gas /Wood	Yes	No
	13	PS Lalpur	Yes	Yes	-	Gas /Wood	Yes	No
	14	PS Poora I	Yes	Yes	-	Gas /Wood	Yes	No
	15	PS Khajuria Nivada	Yes	Yes	-	Gas /Wood	Yes	No
Patara	16	PS Siroh	Yes	Yes	-	Gas /Wood	Yes	Yes
	17	PS Sanchitpur	Yes	Yes	-	Gas /Wood	Yes	Yes
	18	PS Dharampur	Yes	Yes	-	Wood	Yes	Yes
	19	PS Nagelinpur	Yes	Yes	-	Gas /Wood	Yes	Yes
Chaubepur	20	PS Tatiyaganj	Yes	Yes	-	Gas /Wood	Yes	No
	21	PS Amiliya	Yes	Yes	-	Gas /Wood	Yes	No
	22	PS Medhini Purwa	Yes	Yes	-	Wood	Yes	No
Nagar	23	Girls UPS Joohi	Yes	No	NGO	NGO	Yes	No
	24	UPS Sadar Bazar	Yes	No	NGO	NGO	Yes	No
	25	Model Girls UPS Prem Nagar	Yes	No	NGO	NGO	Yes	No
	26	UPS Kidwai Nagar	Yes	No	NGO	NGO	Yes	No
Ghatampur	27	UPS Jagannathpur	Yes	No	ACR	Gas	Yes	No
	28	UPS Bhairampur	Yes	No	ACR	Gas	Yes	No
	29	UPS Jamalpur	Yes	Yes	-	Gas	Yes	No
	30	UPS Koriyan	Yes	No	ACR	Gas	Yes	No
Sarsaul	31	UPS Bhadasa	Yes	Yes	-	Gas	Yes	No
	32	UPS Kodar	Yes	Yes	-	Gas	Yes	No
Bilhour	33	UPS Radha	Yes	Yes	-	Gas /Wood	Yes	No
	34	UPS Mallapur	Yes	Yes	-	Gas /Wood	Yes	No
	35	UPS Dhamni Nivada	Yes	No	PS	Gas /Wood	No	No
Patara	36	UPS Padri	Yes	No	PS	Gas /Wood	No	Yes
	37	UPS Patara II	Yes	No	ACR	Gas /Wood	Yes	Yes
	38	UPS Raghunathpur	Yes	No	PS	Gas /Wood	Yes	No
Chaubepur	39	UPS Malaun	Yes	No	PS	Wood	No	Yes
	40	UPS Pachor	Yes	Yes	-	Gas	Yes	No

Table-VII
Detail about Physical Infrastructure facilities at School level

Blocks Name	S. No.	School Name	Storage bins are available for food grains Yes/No	Separate toilets available at schools		If yes are toilets useable		Availability of fire extinguishers Yes/No	Computer available in the school Yes/No	Availability of Internet connection Yes/No
				Yes/No	B	G	B			
Nagar	1	PS Pheel Khana II	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	2	PS Nirala Nagar	No	Yes	Yes	Yes	Yes	Yes	No	No
	3	PS Karwalo Nagar	No	Yes	Yes	Yes	Yes	Yes	No	No
	4	Kanya PS Usmanpur	No	Yes	Yes	Yes	Yes	Yes	No	No
Ghatampur	5	PS Sihari	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	6	PS Veerpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	7	PS Guchhupur	No	Yes	Yes	Yes	Yes	Yes	No	No
	8	PS Paras I	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Sarsaul	9	PS Amauli	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	10	PS Dhamna	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Bilhour	11	PS Sujawalpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	12	PS Rasoolpur	Yes	No	Yes	-	Yes	Yes	No	No
	13	PS Lalpur	No	Yes	Yes	Yes	Yes	Yes	No	No
	14	PS Poora I	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	15	PS Khajuria Nivada	Yes	No	Yes	-	Yes	Yes	No	No
Patara	16	PS Siroh	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	17	PS Sanchitpur	No	Yes	Yes	Yes	Yes	Yes	No	No
	18	PS Dharampur	No	Yes	Yes	Yes	Yes	Yes	No	No
	19	PS Nagelinpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Chaubepur	20	PS Tatiyaganj	No	No	Yes	-	Yes	Yes	No	No
	21	PS Amiliya	No	No	Yes	-	Yes	Yes	No	No
	22	PS Medhini Purwa	No	Yes	Yes	Yes	Yes	Yes	No	No
Nagar	23	Girls UPS Joohi	No	Yes	Yes	Yes	Yes	Yes	No	No
	24	UPS Sadar Bazar	No	Yes	Yes	Yes	Yes	Yes	Yes	No
	25	Model Girls UPS Prem Nagar	No	Yes	Yes	Yes	Yes	Yes	Yes	No
	26	UPS Kidwai Nagar	No	Yes	Yes	Yes	Yes	Yes	No	No
Ghatampur	27	UPS Jagannathpur	No	Yes	Yes	Yes	Yes	Yes	No	No
	28	UPS Bhairampur	No	Yes	Yes	Yes	Yes	Yes	No	No
	29	UPS Jamalpur	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	30	UPS Koriyan	Yes	Yes	Yes	No	No	Yes	No	No
Sarsaul	31	UPS Bhadasa	No	Yes	Yes	Yes	Yes	Yes	No	No
	32	UPS Kodar	Yes	Yes	Yes	Yes	Yes	Yes	No	No
Bilhour	33	UPS Radha	No	Yes	Yes	Yes	Yes	Yes	No	No
	34	UPS Mallapur	No	Yes	Yes	Yes	Yes	Yes	Yes	No
	35	UPS Dhamni Nivada	No	Yes	Yes	Yes	Yes	Yes	No	No
Patara	36	UPS Padri	No	Yes	Yes	Yes	Yes	Yes	No	No
	37	UPS Patara II	Yes	Yes	Yes	Yes	Yes	Yes	No	No
	38	UPS Raghunathpur	No	Yes	Yes	Yes	Yes	Yes	No	No
Chaubepur	39	UPS Malaun	No	No	No	-	-	Yes	No	No
	40	UPS Pachor	No	Yes	Yes	Yes	Yes	Yes	No	No

Table-VIII
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	General Impression of the schools (Good/Satisfactory/Poor)			Are children hand wash before & after Meals Yes/No	Children take Meals in an orderly Manner Yes/No	Conser vation of water Yes/No
			Environm ent	Safety	Hygiene			
Nagar	1	PS Pheel Khana II	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	2	PS Nirala Nagar	Good	Good	Good	Yes	Yes	Yes
	3	PS Karwalo Nagar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	4	Kanya PS Usmanpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Ghatampur	5	PS Sihari	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	6	PS Veerpur	Good	Good	Good	Yes	Yes	Yes
	7	PS Guchhupur	Good	Good	Good	Yes	Yes	Yes
	8	PS Paras I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Sarsaul	9	PS Amauli	Good	Good	Good	Yes	Yes	Yes
	10	PS Dhamna	Good	Good	Good	Yes	Yes	Yes
Bilhour	11	PS Sujawalpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	12	PS Rasoolpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	13	PS Lalpur	Satisfactory	Satisfactory	Bad	Yes	Yes	Yes
	14	PS Poora I	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	15	PS Khajuria Nivada	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Patara	16	PS Siroh	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	17	PS Sanchitpur	Good	Good	Good	Yes	Yes	Yes
	18	PS Dharampur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	19	PS Nagelinpur	Good	Good	Good	Yes	Yes	Yes
Chaubepur	20	PS Tatiyaganj	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	21	PS Amiliya	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	22	PS Medhini Purwa	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Nagar	23	Girls UPS Joohi	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	24	UPS Sadar Bazar	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	25	Model Girls UPS Prem Nagar	Good	Good	Good	Yes	Yes	Yes
	26	UPS Kidwai Nagar	Good	Good	Good	Yes	Yes	Yes
Ghatampur	27	UPS Jagannathpur	Good	Good	Good	Yes	Yes	Yes
	28	UPS Bhairampur	Good	Good	Good	Yes	Yes	Yes
	29	UPS Jamalpur	Good	Good	Good	Yes	Yes	Yes
	30	UPS Koriyan	Good	Good	Good	Yes	Yes	Yes
Sarsaul	31	UPS Bhadasa	Good	Good	Good	Yes	Yes	Yes
	32	UPS Kodar	Good	Good	Good	Yes	Yes	Yes
Bilhour	33	UPS Radha	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	34	UPS Mallapur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	35	UPS Dhamni Nivada	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Patara	36	UPS Padri	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	37	UPS Patara II	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	38	UPS Raghunathpur	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
Chaubepur	39	UPS Malaun	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes
	40	UPS Pachor	Satisfactory	Satisfactory	Satisfactory	Yes	Yes	Yes

Table-IX
Detail about Safety and Hygiene at School level

Blocks Name	S. No.	School Name	Is the cooking process and storage of fuel safe Yes/No	Are MDM tested regularly Yes/No	Register was Maintained by testing person
Nagar	1	PS Pheel Khana II	Yes	Yes	Yes
	2	PS Nirala Nagar	Yes	Yes	Yes
	3	PS Karwalo Nagar	Yes	Yes	Yes
	4	Kanya PS Usmanpur	Yes	Yes	Yes
Ghatampur	5	PS Sihari	Yes	Yes	Yes
	6	PS Veerpur	Yes	Yes	Yes
	7	PS Guchhupur	Yes	Yes	Yes
	8	PS Paras I	Yes	Yes	Yes
Sarsaul	9	PS Amauli	Yes	Yes	Yes
	10	PS Dhamna	Yes	Yes	Yes
Bilhaur	11	PS Sujawalpur	Yes	Yes	Yes
	12	PS Rasoolpur	Yes	Yes	Yes
	13	PS Lalpur	Yes	Yes	Yes
	14	PS Poora I	Yes	Yes	Yes
	15	PS Khajuria Nivada	Yes	Yes	Yes
Patara	16	PS Siroh	Yes	Yes	Yes
	17	PS Sanchitpur	Yes	Yes	Yes
	18	PS Dharampur	Yes	Yes	Yes
	19	PS Nagelinpur	Yes	Yes	Yes
Chaubepur	20	PS Tatiyaganj	Yes	Yes	Yes
	21	PS Amiliya	Yes	Yes	Yes
	22	PS Medhini Purwa	Yes	Yes	Yes
Nagar	23	Girls UPS Joohi	Yes	Yes	Yes
	24	UPS Sadar Bazar	Yes	Yes	Yes
	25	Model Girls UPS Prem Nagar	Yes	Yes	Yes
	26	UPS Kidwai Nagar	Yes	Yes	Yes
Ghatampur	27	UPS Jagannathpur	Yes	Yes	Yes
	28	UPS Bhairampur	Yes	Yes	Yes
	29	UPS Jamalpur	Yes	Yes	Yes
	30	UPS Koriyan	Yes	Yes	Yes
Sarsaul	31	UPS Bhadasa	Yes	Yes	Yes
	32	UPS Kodar	Yes	Yes	Yes
Bilhaur	33	UPS Radha	Yes	Yes	Yes
	34	UPS Mallapur	Yes	Yes	Yes
	35	UPS Dhamni Nivada	Yes	Yes	Yes
Patara	36	UPS Padri	Yes	Yes	Yes
	37	UPS Patara II	Yes	Yes	Yes
	38	UPS Raghunathpur	Yes	Yes	Yes
Chaubepur	39	UPS Malaun	Yes	Yes	Yes
	40	UPS Pachor	Yes	Yes	Yes

Table-X
Detail of Community participation of the school level

Blocks Name	S. No.	School Name	Daily supervision and monitoring Yes/No				Roster of community members being Yes/No	Social audit mechanism in the school Yes/No
			Parents	SMC	VEC	G.P.		
Nagar	1	PS Pheel Khana II	Yes	No	No	No	Yes	No
	2	PS Nirala Nagar	Yes	No	No	No	Yes	No
	3	PS Karwalo Nagar	Yes	No	No	No	Yes	No
	4	Kanya PS Usmanpur	Yes	No	No	No	Yes	No
Ghatampur	5	PS Sihari	Yes	No	No	No	Yes	No
	6	PS Veerpur	Yes	No	No	No	Yes	No
	7	PS Guchhupur	Yes	No	No	No	Yes	No
	8	PS Paras I	Yes	No	No	No	Yes	No
Sarsaul	9	PS Amauli	Yes	No	No	No	Yes	No
	10	PS Dhamna	Yes	No	No	No	Yes	No
Bilhour	11	PS Sujawalpur	Yes	No	No	No	Yes	No
	12	PS Rasoolpur	Yes	No	No	No	Yes	No
	13	PS Lalpur	Yes	No	No	No	Yes	No
	14	PS Poora I	Yes	No	No	No	Yes	No
	15	PS Khajuria Nivada	Yes	No	No	No	Yes	No
Patara	16	PS Siroh	Yes	No	No	No	Yes	No
	17	PS Sanchitpur	Yes	No	No	No	Yes	No
	18	PS Dharampur	Yes	No	No	No	Yes	No
	19	PS Nagelinpur	Yes	No	No	No	Yes	No
Chaubepur	20	PS Tatiyaganj	Yes	No	No	No	Yes	No
	21	PS Amiliya	Yes	No	No	No	Yes	No
	22	PS Medhini Purwa	Yes	No	No	No	Yes	No
Nagar	23	Girls UPS Joohi	Yes	No	No	No	Yes	No
	24	UPS Sadar Bazar	Yes	No	No	No	Yes	No
	25	Model Girls UPS Prem Nagar	Yes	No	No	No	Yes	No
	26	UPS Kidwai Nagar	Yes	No	No	No	Yes	No
Ghatampur	27	UPS Jagannathpur	Yes	No	No	No	Yes	No
	28	UPS Bhairampur	Yes	No	No	No	Yes	No
	29	UPS Jamalpur	Yes	No	No	No	Yes	No
	30	UPS Koriyan	Yes	No	No	No	Yes	No
Sarsaul	31	UPS Bhadasa	Yes	No	No	No	Yes	No
	32	UPS Kodar	Yes	No	No	No	Yes	No
Bilhour	33	UPS Radha	Yes	No	No	No	Yes	No
	34	UPS Mallapur	Yes	No	No	No	Yes	No
	35	UPS Dhamni Nivada	Yes	No	No	No	Yes	No
Patara	36	UPS Padri	Yes	No	No	No	Yes	No
	37	UPS Patara II	Yes	No	No	No	Yes	No
	38	UPS Raghunathpur	Yes	No	No	No	Yes	No
Chaubepur	39	UPS Malaun	Yes	No	No	No	Yes	No
	40	UPS Pachor	Yes	No	No	No	Yes	No

Table-XI
Detail of Inspection and Supervision of the school level

Blocks Name	SL NO	School Name	Inspection Register Available Yes/No	Regularly Inspection Yes/No	If yes officials inspecting of the MDM scheme			Frequency of such Inspection
					State	District	Block	
Nagar	1	PS Pheel Khana II	No	Yes	-	-	Yes	Occasionally
	2	PS Nirala Nagar	No	Yes	-	-	Yes	Occasionally
	3	PS Karwalo Nagar	No	Yes	-	Yes	-	Occasionally
	4	Kanya PS Usmanpur	No	Yes	-	-	Yes	Occasionally
Ghatampur	5	PS Sihari	No	Yes	-	-	Yes	Occasionally
	6	PS Veerpur	No	Yes	-	-	Yes	Occasionally
	7	PS Guchhupur	No	Yes	-	-	Yes	Occasionally
	8	PS Paras I	No	Yes	-	-	Yes	Occasionally
Sarsaul	9	PS Amauli	No	Yes	-	-	Yes	Occasionally
	10	PS Dhamna	No	Yes	-	-	Yes	Occasionally
Bilhaur	11	PS Sujawalpur	No	Yes	-	-	Yes	Occasionally
	12	PS Rasoolpur	No	Yes	-	-	Yes	Occasionally
	13	PS Lalpur	No	Yes	-	-	Yes	Occasionally
	14	PS Poora I	No	Yes	-	-	Yes	Occasionally
	15	PS Khajuria Nivada	No	Yes	-	-	Yes	Occasionally
Patara	16	PS Siroh	No	Yes	-	-	Yes	Occasionally
	17	PS Sanchitpur	No	Yes	-	-	Yes	Occasionally
	18	PS Dharampur	No	Yes	-	-	Yes	Occasionally
	19	PS Nagelinpur	No	Yes	-	-	Yes	Occasionally
Chaubepur	20	PS Tatiyaganj	No	Yes	-	-	Yes	Occasionally
	21	PS Amiliya	No	Yes	-	-	Yes	Occasionally
	22	PS Medhini Purwa	No	Yes	-	-	Yes	Occasionally
Nagar	23	Girls UPS Joohi	No	Yes	-	Yes	-	Occasionally
	24	UPS Sadar Bazar	No	No	-	-	-	-
	25	Model Girls UPS Prem Nagar	No	No	-	-	-	-
	26	UPS Kidwai Nagar	No	Yes	-	-	Yes	Occasionally
Ghatampur	27	UPS Jagannathpur	No	No	-	-	-	-
	28	UPS Bhairampur	No	Yes	-	-	Yes	Occasionally
	29	UPS Jamalpur	No	Yes	-	-	Yes	Occasionally
	30	UPS Koriyan	No	Yes	-	-	Yes	Occasionally
Sarsaul	31	UPS Bhadasa	No	Yes	-	-	Yes	Occasionally
	32	UPS Kodar	No	Yes	-	-	Yes	Occasionally
Bilhaur	33	UPS Radha	No	Yes	-	-	Yes	Occasionally
	34	UPS Mallapur	No	No	-	-	-	-
	35	UPS Dhamni Nivada	No	Yes	-	-	Yes	Occasionally
Patara	36	UPS Padri	No	Yes	-	-	Yes	Occasionally
	37	UPS Patara II	No	Yes	-	-	Yes	Occasionally
	38	UPS Raghunathpur	No	Yes	-	-	Yes	Occasionally
Chaubepur	39	UPS Malaun	No	Yes	-	-	Yes	Occasionally
	40	UPS Pachor	No	Yes	-	-	Yes	Occasionally

Table-XII
Detail of Schools wise MDM Impact

Block Name	S. No.	School Name	Impact on these Items			
			Enrolment Yes/No	Attendance Yes/No	Retention Yes/No	Others Yes/No
Nagar	1	PS Pheel Khana II	Yes	Yes	Yes	-
	2	PS Nirala Nagar	Yes	Yes	Yes	-
	3	PS Karwalo Nagar	Yes	Yes	Yes	-
	4	Kanya PS Usmanpur	Yes	Yes	Yes	-
Ghatampur	5	PS Sihari	Yes	Yes	Yes	-
	6	PS Veerpur	Yes	Yes	Yes	-
	7	PS Guchhupur	Yes	Yes	Yes	-
	8	PS Paras I	Yes	Yes	Yes	-
Sarsaul	9	PS Amauli	Yes	Yes	Yes	-
	10	PS Dhamna	Yes	Yes	Yes	-
Bilhour	11	PS Sujawalpur	Yes	Yes	Yes	-
	12	PS Rasoolpur	Yes	Yes	Yes	-
	13	PS Lalpur	Yes	Yes	Yes	-
	14	PS Poora I	Yes	Yes	Yes	-
	15	PS Khajuria Nivada	Yes	Yes	Yes	-
Patara	16	PS Siroh	Yes	Yes	Yes	-
	17	PS Sanchitpur	Yes	Yes	Yes	-
	18	PS Dharampur	Yes	Yes	Yes	-
	19	PS Nagelinpur	Yes	Yes	Yes	-
Chaubepur	20	PS Tatiyaganj	Yes	Yes	Yes	-
	21	PS Amiliya	Yes	Yes	Yes	-
	22	PS Medhini Purwa	Yes	Yes	Yes	-
Nagar	23	Girls UPS Joohi	Yes	Yes	Yes	-
	24	UPS Sadar Bazar	Yes	Yes	Yes	-
	25	Model Girls UPS Prem Nagar	Yes	Yes	Yes	-
	26	UPS Kidwai Nagar	Yes	Yes	Yes	-
Ghatampur	27	UPS Jagannathpur	Yes	Yes	Yes	-
	28	UPS Bhairampur	Yes	Yes	Yes	-
	29	UPS Jamalpur	Yes	Yes	Yes	-
	30	UPS Koriyan	Yes	Yes	Yes	-
Sarsaul	31	UPS Bhadasa	Yes	Yes	Yes	-
	32	UPS Kodar	Yes	Yes	Yes	-
Bilhour	33	UPS Radha	Yes	Yes	Yes	-
	34	UPS Mallapur	Yes	Yes	Yes	-
	35	UPS Dhamni Nivada	Yes	Yes	Yes	-
Patara	36	UPS Padri	Yes	Yes	Yes	-
	37	UPS Patara II	Yes	Yes	Yes	-
	38	UPS Raghunathpur	Yes	Yes	Yes	-
Chaubepur	39	UPS Malaun	Yes	Yes	Yes	-
	40	UPS Pachor	Yes	Yes	Yes	-

Table-XIII
Display of Information at the prominent place of School
under Right to Education Act 2009

Blocks Name	S. No	School Name	Quantity and date of food gain received Yes/No	Other ingredients purchased/ utilized Yes/No	Number of children given MDM Yes/No	Daily Menu Yes/No	Display of MDM Logo Yes/No
Nagar	1	PS Pheel Khana II	No	No	No	Yes	No
	2	PS Nirala Nagar	No	No	No	Yes	No
	3	PS Karwalo Nagar	No	No	No	Yes	No
	4	Kanya PS Usmanpur	No	No	No	Yes	No
Ghatampur	5	PS Sihari	No	No	No	Yes	Yes
	6	PS Veerpur	No	No	No	Yes	Yes
	7	PS Guchhupur	No	No	No	Yes	Yes
	8	PS Paras I	No	No	No	Yes	Yes
Sarsaul	9	PS Amauli	No	No	No	Yes	No
	10	PS Dhamna	No	No	No	Yes	No
Bilhour	11	PS Sujawalpur	No	No	No	Yes	Yes
	12	PS Rasoolpur	No	No	No	Yes	Yes
	13	PS Lalpur	No	No	No	Yes	Yes
	14	PS Poora I	No	No	No	Yes	Yes
	15	PS Khajuria Nivada	No	No	No	Yes	Yes
Patara	16	PS Siroh	No	No	No	Yes	Yes
	17	PS Sanchitpur	No	No	No	Yes	Yes
	18	PS Dharampur	No	No	No	Yes	Yes
	19	PS Nagelinpur	No	No	No	Yes	Yes
Chaubepur	20	PS Tatiyaganj	No	No	No	Yes	Yes
	21	PS Amiliya	No	No	No	Yes	Yes
	22	PS Medhini Purwa	No	No	No	Yes	Yes
Nagar	23	Girls UPS Joohi	No	No	No	Yes	No
	24	UPS Sadar Bazar	No	No	No	Yes	No
	25	Model Girls UPS Prem Nagar	No	No	No	Yes	Yes
	26	UPS Kidwai Nagar	No	No	No	Yes	No
Ghatampur	27	UPS Jagannathpur	No	No	No	Yes	Yes
	28	UPS Bhairampur	No	No	No	Yes	No
	29	UPS Jamalpur	No	No	No	Yes	Yes
	30	UPS Koriyan	No	No	No	Yes	No
Sarsaul	31	UPS Bhadasa	No	No	No	Yes	No
	32	UPS Kodar	No	No	No	Yes	No
Bilhour	33	UPS Radha	No	No	No	Yes	Yes
	34	UPS Mallapur	No	No	No	Yes	Yes
	35	UPS Dhamni Nivada	No	No	No	Yes	Yes
Patara	36	UPS Padri	No	No	No	Yes	No
	37	UPS Patara II	No	No	No	Yes	Yes
	38	UPS Raghunathpur	No	No	No	Yes	Yes
Chaubepur	39	UPS Malaun	No	No	No	Yes	Yes
	40	UPS Pachor	No	No	No	Yes	No